

opsdog

BPMN 2.0 FORMAT

MARKETING

Small Campaigns

The OpsDog Support Group Hierarchy

- Marketing
- Finance
- Human Resources
- Information Technology
- Legal
- Compliance
- Corporate Services

Programs & Campaigns

- Small Campaigns
- Marketing Communications
- Marketing Research & Analytics
- Product Management
- Advertising
- Public Relations

www.OpsDog.com | info@OpsDog.com | Phone: 201.526.1200 | www.TheLabConsulting.com

Small Campaigns: Workflow

- A Activity Initiation
- B Activity Definition, Kick-Off & Planning
- C Activity Execution

Workflow Description

The planning, definition and creative brief approval for small-scale, repeatable marketing programs and campaigns.

Legend

- Start Event
- Intermediate Event
- End Event
- Gateway
- Group
- Task
- Expanded Sub-Process
- Pool
- Sequence Flow
- Message Flow

Login to **OpsDog** to purchase the full workflow template (available in PDF, Visio, PPT)

New users get \$20 off their first purchase (registration is FREE!)

DO-IT-YOURSELF BUSINESS PROCESS IMPROVEMENT WORKFLOW