

DECA

INNOVATION PLAN

INNOVATION PLAN EIP

CONCEPT PAPER AND PRESENTATION EVALUATION FORM

Please refer to the **Written Entry Guidelines** for a more detailed explanation of these items.

EXECUTIVE SUMMARY	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. One-page summary of the business model	0-1-2-3-4-5	6-7-8-9-10	11-12-13-14-15	16-17-18-19-20	
PROBLEM	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. List of the top three problems the product/service is addressing	0-1-2-3-4	5-6-7-8	9-10-11	12-13-14	
CUSTOMER SEGMENTS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
3. Description of target customers	0-1-2-3-4	5-6-7-8	9-10-11	12-13-14	
UNIQUE VALUE PROPOSITION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
4. Description of the single, clear, compelling message that states why the product/service is different and worth buying	0-1-2-3-4	5-6-7-8	9-10-11	12-13-14	
SOLUTION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
5. Description of the top three features of the product/service	0-1-2-3-4	5-6-7-8	9-10-11	12-13-14	
CONCLUSION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
6. Summary of key points and feasibility of the business venture	0-1-2-3-4	5-6-7-8	9-10-11	12-13-14	
GENERAL	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
7. Professional standards (appearance, poise, confidence), presentation technique, effective use of visuals and participation of all	0-1-2-3	4-5-6	7-8	9-10	

PRESENTATION TOTAL POINTS (100)	
LESS PENALTY POINTS	
TOTAL SCORE	

JUDGE _____

START-UP BUSINESS PLAN

START-UP BUSINESS PLAN ESB

The **Start-Up Business Plan** involves the development of a proposal to form a business. Any type of business may be used.

Participants in the Start-Up Business Plan will:

- prepare a business plan proposal
- present the proposal in a role-playing interview

ENTREPRENEURSHIP

EVENT OVERVIEW

- This event consists of the **business plan proposal** describing a business the participants want to develop and the **oral presentation**.
- Each event entry will be composed of **one to three members** of a DECA chapter. All participants must present the project to the judges. All participants present must respond to questions.
- The body of the written entry must be limited to **11 numbered pages**, including the appendix (if an appendix is attached), but excluding the title page and the table of contents.
- The **Written Event Statement of Assurances and Academic Integrity** must be signed and submitted with the entry. Do not include it in the page numbering.
- The participants may bring all visual aids to the event briefing. Only approved visual aids may be used during the presentation.
- The oral presentation may be a maximum of **15 minutes** in length, including time for judge's questions.
- The judge will evaluate the presentation, focusing on the effectiveness of public speaking and presentation skills and how well the participants respond to questions that the judge may ask during the presentation.

KNOWLEDGE AND SKILLS DEVELOPED

Participants will demonstrate knowledge and skills needed to address the components of the project as described in the content outline and evaluation forms.

Participants will also develop many 21st Century Skills, in the following categories, desired by today's employers:

- Communication and Collaboration
- Creativity and Innovation
- Critical Thinking and Problem Solving
- Flexibility and Adaptability
- Information Literacy
- Initiative and Self-direction
- Leadership and Responsibility
- Media Literacy
- Productivity and Accountability
- Social and Cross-cultural Skills

Many Common Core Standards for Mathematics and English Language Arts & Literacy are supported by participation in DECA's competitive events.

Crosswalks that show which 21st Century Skills are developed and which common core standards are supported by participating in each competitive event are available at deca.org.

WRITTEN ENTRY GUIDELINES

The written entry must follow these specifications. Refer also to the Written Entry Checklist and the Written Entry Evaluation Form.

WRITTEN EVENT STATEMENT OF ASSURANCES AND ACADEMIC INTEGRITY. This must be signed and submitted with the entry. Do **not** include it in the page numbering.

TITLE PAGE. The first page of the written entry is the title page. It must include in any order, but is not limited to, the following:

START-UP BUSINESS PLAN

- Name of high school
- School address
- City, State/Province, ZIP/Postal Code
- Name of participants
- Date

Title page will **not** be numbered.

TABLE OF CONTENTS. The table of contents should follow the title page. The table of contents may be single-spaced and may be one or more pages long. The table of contents page(s) will **not** be numbered.

BODY OF THE WRITTEN ENTRY. The body of the written entry begins with Section I, Executive Summary, and continues in the sequence outlined here. The first page of the body is numbered “1” and all following pages are numbered in sequence. Page numbers continue through the bibliography (required) and the appendix (optional).

This outline must be followed. Points for each section are included on the Written Entry Evaluation Form. Each section must be titled, including the bibliography and the appendix.

I. EXECUTIVE SUMMARY

One-page summary of the business model

II. PROBLEM

List the top three problems your product/service is addressing.

III. CUSTOMER SEGMENTS

Who are the target customers?

IV. UNIQUE VALUE PROPOSITION

What is the single, clear, compelling message that states why your product/service is different and worth buying?

V. SOLUTIONS

What are the top three features of your product/service?

VI. CHANNELS

What are the pathways to customers?

VII. REVENUE STREAMS

What is the revenue model and what are the lifetime values? What is the revenue and the gross margin?

VIII. COST STRUCTURE

What are the customer acquisition costs, distribution costs, human resources costs and other additional costs?

IX. KEY METRICS

What are the key activities that must be measured?

X. COMPETITIVE ADVANTAGE

What about your product/service means that it cannot be easily copied or bought?

XI. CONCLUSION

Specific request for financing, summary of key points supporting the financial request

XII. BIBLIOGRAPHY

XIII. APPENDIX

An appendix is optional. If additional material is appended, all pages must be numbered as noted previously. Include in an appendix any exhibits appropriate to the written entry, but not important enough to include in the body. These might include sample questionnaires used, letters sent and received, general background data, minutes of meetings, etc.

1 to 3
PARTICIPANTS

11
PAGES
ALLOWED

15
PRESENTATION
TIME

WRITTEN ENTRY CHECKLIST

In addition to Written Entry Guidelines, participants must observe all of the standards on the Written Entry Checklist on page 52. These standards are designed to make competition as fair as possible.

PRESENTATION GUIDELINES

- The major emphasis of the proposal is on the content. Drawings, illustrations and graphic presentations (where allowed) will be judged for clarity, not artistic value.
- The participants will present the business plan proposal to the judge in a 15-minute presentation worth 100 points. (See Presentation Judging.)
- The presentation begins immediately after the introduction of the participants to the judge by the adult assistant.
- Each participant may bring a copy of the business plan proposal or note cards pertaining to the proposal and use as reference during the presentation.
- If time remains, the judge may ask questions pertaining to the proposal.
- The participants may use the following items during the oral presentation:
 - not more than three (3) standard-sized posters not to exceed 22¹/₂ inches by 30¹/₂ inches each. Participants may use both sides of the posters, but all attachments must fit within the poster dimensions.
 - one (1) standard-sized presentation display board not to exceed 36¹/₂ inches by 48¹/₂ inches.
 - one (1) desktop flip chart presentation easel 12 inches by 10 inches (dimensions of the page).
 - one (1) personal laptop computer.
 - cell phones/smartphones, iPods/MP3 players, iPads/tablets or any type of a hand-held, information sharing device will be allowed in written events **IF** applicable to the presentation.
 - sound, as long as the volume is kept at a conversational level.
- Only visual aids that can be easily carried to the presentation by the actual participants will be permitted, and the participants themselves must set up the visuals. No set-up time will be allowed. Participants must furnish his/her own materials and equipment. No electrical power or Internet connection will be supplied.
- Materials appropriate to the situation may be handed to or left with judges in all competitive events. Items of monetary value may be handed to but may not be left with judges. Items such as flyers, brochures, pamphlets and business cards may be handed to or left with the judge. No food or drinks allowed.
- If any of these rules are violated, the adult assistant must be notified by the judge.

PRESENTATION JUDGING

The participants will make a 15-minute presentation to you. As the judge, you are to assume the role of a potential source of capital for the business. You may refer to the written entry, or to your notes, during the presentation.

At the beginning of the presentation (after introductions), the participants will present the proposal. Allow the participants to complete this portion without interruption, unless you are asked to respond.

If time remains, you may ask questions that seem appropriate, based on your notes or on the written entry itself (to which you may refer during the presentation).

At the conclusion of the presentation, thank the participants. Then complete the Presentation Evaluation Form, making sure to record a score for all categories. The maximum score for the evaluation is 100 points.

START-UP BUSINESS PLAN

START-UP BUSINESS PLAN ESB

BUSINESS PLAN PROPOSAL AND PRESENTATION EVALUATION FORM

Please refer to the **Written Entry Guidelines** for a more detailed explanation of these items.

EXECUTIVE SUMMARY	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. One-page summary of the business model	0-1-2-3-4-5	6-7-8-9-10	11-12-13-14-15	16-17-18-19-20	
PROBLEM	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. List of the top three problems the product/service is addressing	0-1-2	3-4-5	6-7-8	9	
CUSTOMER SEGMENTS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
3. Description of target customers	0-1-2	3-4-5	6-7	8	
UNIQUE VALUE PROPOSITION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
4. Description of the single, clear, compelling message that states why the product/service is different and worth buying	0-1-2	3-4-5	6-7	8	
SOLUTIONS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
5. Description of the top three features of the product/service	0-1-2	3-4-5	6-7-8	9	
CHANNELS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
6. Descriptions of the pathways to customers	0-1-2	3-4-5	6-7	8	
REVENUE STREAMS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
7. Description of the revenue model and life time values; explanation of the revenue and gross margin	0-1-2	3-4-5	6-7-8	9	
COST STRUCTURE	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
8. Explanation of the customer acquisition costs, distribution costs, human resources costs and other additional costs	0-1-2	3-4-5	6-7-8	9	
KEY METRICS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
9. Explanation of the key activities that must be measured	0-1-2	3-4-5	6-7	8	
COMPETITIVE ADVANTAGE	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
10. Explanation of why the product/service cannot be easily copied or bought	0-1-2	3-4-5	6-7-8	9	
CONCLUSION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
11. Specific request for financing, summary of key points supporting the financial request	0	1	2	3	

TOTAL POINTS (100)	
LESS PENALTY POINTS	
TOTAL SCORE	

JUDGE _____

INDEPENDENT BUSINESS PLAN

INDEPENDENT BUSINESS PLAN EIB

The **Independent Business Plan** involves the development of a comprehensive proposal to start a new business. Any type of business may be used.

Participants in the Independent Business Plan will:

- prepare a written proposal for a new business
- request financing for the proposal in a role-playing interview with a bank or venture capital official

ENTREPRENEURSHIP

EVENT OVERVIEW

- This event consists of two major parts: the **written document** and the **oral presentation**. The written document will account for 60 points, and the oral presentation will account for the remaining 40 of the total 100 points.
- Each event entry will be composed of **one to three members** of a DECA chapter. All participants must present the project to the judge. All participants present must respond to questions.
- The body of the written entry must be limited to **30 numbered pages**, including the appendix (if an appendix is attached), but excluding the title page and the table of contents.
- The **Written Event Statement of Assurances and Academic Integrity** must be signed and submitted with the entry. Do not include it in the page numbering.
- The participants may bring all visual aids to the event briefing. Only approved visual aids may be used during the presentation.
- The oral presentation may be a maximum **15 minutes** in length, including time for the judge's questions.
- The judge will evaluate the presentation, focusing on the effectiveness of public speaking and presentation skills and how well the participants respond to questions that the judge may ask during the presentation.

KNOWLEDGE AND SKILLS DEVELOPED

Participants will demonstrate knowledge and skills needed to address the components of the project as described in the content outline and evaluation forms.

Participants will also develop many 21st Century Skills, in the following categories, desired by today's employers:

- Communication and Collaboration
- Creativity and Innovation
- Critical Thinking and Problem Solving
- Flexibility and Adaptability
- Information Literacy
- Initiative and Self-direction
- Leadership and Responsibility
- Media Literacy
- Productivity and Accountability
- Social and Cross-cultural Skills

Many Common Core Standards for Mathematics and English Language Arts & Literacy are supported by participation in DECA's competitive events.

Crosswalks that show which 21st Century Skills are developed and which common core standards are supported by participating in each competitive event are available at deca.org.

WRITTEN ENTRY GUIDELINES

The written entry must follow these specifications. Refer also to the Written Entry Checklist and the Written Entry Evaluation Form.

WRITTEN EVENT STATEMENT OF ASSURANCES AND ACADEMIC INTEGRITY. This must be signed and submitted with the entry. Do **not** include it in the page numbering.

TITLE PAGE. The first page of the written entry is the title page. It must include in any order, but is not limited to, the following:

INDEPENDENT BUSINESS PLAN

- Name of high school
- School address
- City, State/Province, ZIP/Postal Code
- Names of participants
- Date

Title page will **not** be numbered.

TABLE OF CONTENTS. The table of contents should follow the title page. The table of contents may be single-spaced and may be one or more pages long. The table of contents page(s) will **not** be numbered.

BODY OF THE WRITTEN ENTRY. The body of the written entry begins with Section I, Executive Summary, and continues in the sequence outlined here. The first page of the body is numbered “1” and all following pages are numbered in sequence. Page numbers continue through the bibliography (required) and the appendix (optional).

This outline must be followed. Points for each section are included on the Written Entry Evaluation Form. Each section must be titled, including the bibliography and the appendix.

I. EXECUTIVE SUMMARY

One- to three-page description of the project

II. PROBLEM

List the top three problems your product/service is addressing.

III. CUSTOMER SEGMENTS

Who are the target customers?

IV. UNIQUE VALUE PROPOSITION

What is the single, clear, compelling message that states why your product/service is different and worth buying?

V. SOLUTION

What are the top three features of your product/service?

VI. CHANNELS

What are the pathways to customers?

VII. REVENUE STREAMS

What is the revenue model and what are the lifetime values?

VIII. COST STRUCTURE

What are the customer acquisition costs, distribution costs, human resources costs and other additional costs?

IX. DETAILED FINANCIALS

- A. Projected income and expenses (The following items are recommended for inclusion. You may select the appropriate items for your business.)
 - 1. Projected income statements by month for the first year’s operation (sales, expenses, profit loss)
 - 2. Projected cash flow by month for the first year’s operation
 - 3. Projected balance sheet, end of first year
 - 4. Projected three-year plan
 - 5. A brief narrative description of the planned growth of the proposed business, including financial resources and needs
- B. Proposed plan to meet capital needs (The following are recommended for inclusion. You may select the appropriate items for your business.)
 - 1. Personal and internal sources
 - 2. Earnings, short-term and long-term borrowing, long-term equity
 - 3. External sources
 - 4. Repayment plans
 - 5. Plan to repay borrowed funds or provide return on investment to equity funds

1 to 3
PARTICIPANTS

30
PAGES
ALLOWED

15
PRESENTATION
TIME

X. KEY METRICS

What are the key activities that must be measured?

XI. COMPETITIVE ADVANTAGE

What about your product/service means that it cannot be easily copied or bought?

XII. CONCLUSION

Specific request for financing, summary of key points supporting the financial request

XIII. BIBLIOGRAPHY

XIV. APPENDIX

An appendix is optional. If additional material is appended, all pages must be numbered as noted previously. Include in an appendix any exhibits appropriate to the written entry, but not important enough to include in the body. These might include sample questionnaires used, letters sent and received, general background data, minutes of meetings, etc.

WRITTEN ENTRY CHECKLIST

In addition to Written Entry Guidelines, participants must observe all of the standards on the Written Entry Checklist on page 52. These standards are designed to make competition as fair as possible.

PRESENTATION GUIDELINES

- Prior to the presentation, the judge will evaluate the written portion of the entry. The major emphasis of the written entry is on the content. Drawings, illustrations and graphic presentations (where allowed) will be judged for clarity, not artistic value.
- The participants, assuming the role of entrepreneurs, will have prepared a detailed comprehensive proposal to start a new business. The role of the judge is that of a potential source of capital for the business who evaluates as if actually going to approve (or disapprove) the request for financing.
- The participants will present the business plan proposal to the judge in a 15-minute presentation worth 40 points. (See Presentation Judging.)
- The presentation begins immediately after the introduction of the participants to the judge by the adult assistant. Each participant must take part in the presentation.
- Each participant may bring a copy of the written entry or note cards pertaining to the written entry and use as reference during the presentation.
- If time remains, the judge may ask questions pertaining to the proposal.
- The participants may use the following items during the oral presentation:
 - not more than three (3) standard-sized posters not to exceed 22½ inches by 30½ inches each. Participants may use both sides of the posters, but all attachments must fit within the poster dimensions.
 - one (1) standard-sized presentation display board not to exceed 36½ inches by 48½ inches.
 - one (1) desktop flip chart presentation easel 12 inches by 10 inches (dimensions of the page).
 - one (1) personal laptop computer.
 - cell phones/smartphones, iPods/MP3 players, iPads/tablets or any type of a hand-held, information sharing device will be allowed in written events **IF** applicable to the presentation.
 - sound, as long as the volume is kept at a conversational level.
- Only visual aids that can be easily carried to the presentation by the actual participants will be permitted, and the participants themselves must set up the visuals. No set-up time will be allowed. Participants must furnish their own materials and equipment. No electrical power or Internet connection will be supplied.
- Materials appropriate to the situation may be handed to or left with judges in all competitive events. Items of monetary value may be handed to but may not be left with judges. Items such as flyers, brochures, pamphlets and business cards may be handed to or left with the judge. No food or drinks allowed.
- If any of these rules are violated, the adult assistant must be notified by the judge.

PRESENTATION JUDGING

Participants will make a 15-minute presentation to you. You are role-playing a loan officer or venture capitalist. You may refer to the written entry, or to notes, during the presentation.

At the beginning of the presentation (after introduction), the participants will describe the proposal and make the request for financing. Allow the participants to complete this portion without interruption, unless you are asked to respond. Each participant must take part in the presentation.

If time remains, you may ask questions that seem appropriate, based on your notes or on the written entry itself (to which you may refer during the presentation).

At the conclusion of the presentation, thank the participants. Then complete the Presentation Evaluation Form, making sure to record a score for all categories. The maximum score for the presentation is 40 points.

INDEPENDENT BUSINESS PLAN

INDEPENDENT BUSINESS PLAN EIB

WRITTEN ENTRY EVALUATION FORM

Please refer to the **Written Entry Guidelines** for a more detailed explanation of these items.

EXECUTIVE SUMMARY	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. One- to three-page description of the business model	0-1-2-3	4-5-6	7-8	9-10	
PROBLEM	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. List of the top three problems the product/service is addressing	0-1	2-3	4	5	
CUSTOMER SEGMENTS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
3. Description of target customers	0-1	2	3	4	
UNIQUE VALUE PROPOSITION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
4. Description of the single, clear, compelling message that states why the product/service is different and worth buying	0-1	2	3	4	
SOLUTION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
5. Description of the top three features of the product/service	0-1	2-3	4	5	
CHANNELS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
6. Descriptions of the pathways to customers	0-1	2-3	4	5	
REVENUE STREAM	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
7. Description of the revenue model and life time values	0-1	2-3	4	5	
COST STRUCTURE	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
8. Explanation of the customer acquisition costs, distribution costs, human resources costs and any additional costs	0-1	2-3	4	5	
DETAILED FINANCIALS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
9. Projected income and expenses and proposed plan to meet capital needs	0-1	2-3	4	5	
KEY METRICS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
10. Explanation of the key activities that must be measured	0-1	2	3	4	
COMPETITIVE ADVANTAGE	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
11. Explanation of why the product/service cannot be easily copied or bought	0-1	2	3	4	
CONCLUSION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
12. Specific request for financing, summary of key points supporting the financial request	0-1	2	3	4	

WRITTEN ENTRY TOTAL POINTS (60)

JUDGE _____

INDEPENDENT BUSINESS PLAN

INDEPENDENT BUSINESS PLAN EIB

PRESENTATION EVALUATION FORM

PRESENTATION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. Opening presentation and request: description of the project; organization, clarity and effectiveness of the presentation	0-1	2-3	4	5	

TO WHAT EXTENT DID THE PARTICIPANTS:	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. Assess opportunities for venture creation	0-1	2-3	4	5	
3. Determine feasibility of venture ideas	0-1	2-3	4	5	
4. Assess start-up requirements	0-1	2-3	4	5	
5. Evaluate risk-taking opportunities	0-1	2-3	4	5	
6. Explain the complexity of business operations	0-1	2-3	4	5	
7. Determine relationships among total revenue, marginal revenue, output and profit	0-1	2-3	4	5	
8. Describe marketing functions and related activities	0-1	2-3	4	5	

PRESENTATION TOTAL POINTS (40)	
WRITTEN ENTRY (60)	
PRESENTATION (40)	
SUBTOTAL (100)	
LESS PENALTY POINTS	
TOTAL SCORE	

JUDGE _____

INTERNATIONAL BUSINESS PLAN

INTERNATIONAL BUSINESS PLAN IBP

The **International Business Plan** involves the development of a proposal to start a new business venture in an international setting. It may be a new business or a new product or service of an existing business. Any type of business may be used.

Participants in the International Business Plan will:

- apply entrepreneurship knowledge and skills in an international setting
- prepare a written proposal for a new business venture
- present the proposal in a role-playing interview

ENTREPRENEURSHIP

EVENT OVERVIEW

- This event consists of two major parts: the **written document** and the **oral presentation**. The written document will account for 60 points, and the oral presentation will account for the remaining 40 of the total 100 points.
- Each event entry will be composed of **one to three members** of the DECA chapter. All participants must present the project to the judge. All participants must respond to questions.
- The body of the written entry must be limited to **30 numbered pages**, including the appendix (if an appendix is attached), but excluding the title page and the table of contents.
- The **Written Event Statement of Assurances and Academic Integrity** must be signed and submitted with the entry. Do not include it in the page numbering.
- The participants may bring all visual aids to the event briefing. Only approved visual aids may be used during the presentation.
- The oral presentation may be a maximum **15 minutes** in length, including time for judge's questions.
- The judge will evaluate the presentation, focusing on the effectiveness of public speaking and presentation skills and how well the participants respond to questions that the judge may ask during the presentation.

KNOWLEDGE AND SKILLS DEVELOPED

Participants will demonstrate knowledge and skills needed to address the components of the project as described in the content outline and evaluation forms.

Participants will also develop many 21st Century Skills, in the following categories, desired by today's employers:

- Communication and Collaboration
- Creativity and Innovation
- Critical Thinking and Problem Solving
- Flexibility and Adaptability
- Information Literacy
- Initiative and Self-direction
- Leadership and Responsibility
- Media Literacy
- Productivity and Accountability
- Social and Cross-cultural Skills

Many Common Core Standards for Mathematics and English Language Arts & Literacy are supported by participation in DECA's competitive events.

Crosswalks that show which 21st Century Skills are developed and which common core standards are supported by participating in each competitive event are available at deca.org.

WRITTEN ENTRY GUIDELINES

The written entry must follow these specifications. Refer also to the Written Entry Checklist and the Written Entry Evaluation Form.

WRITTEN EVENT STATEMENT OF ASSURANCES AND ACADEMIC INTEGRITY. This must be signed and submitted with the entry. Do **not** include it in the page numbering.

TITLE PAGE. The first page of the written entry is the title page. It must include in any order, but is not limited to, the following:

- INTERNATIONAL BUSINESS PLAN
- Name of high school
- School address
- City, State/Province, ZIP/Postal Code
- Names of participants
- Date

Title page will **not** be numbered.

TABLE OF CONTENTS. The table of contents should follow the title page. The table of contents may be single-spaced and may be one or more pages long. The table of contents page(s) will **not** be numbered.

BODY OF THE WRITTEN ENTRY. The body of the written entry begins with Section I, Executive Summary, and continues in the sequence outlined here. The first page of the body is numbered “1” and all following pages are numbered in sequence. Page numbers continue through the bibliography (required) and the appendix (optional).

This outline must be followed. Points for each section are included on the Written Entry Evaluation Form. Each section must be titled, including the bibliography and the appendix.

I. EXECUTIVE SUMMARY

One- to three-page summary of the business model

II. ANALYSIS OF THE INTERNATIONAL BUSINESS SITUATION

- A. Economic, political and legal analysis of the trading country
 - 1. Describe the trading country’s economic system, economic information important to your proposed business/product/service, the level of foreign investment in that country
 - 2. Describe the trading country’s governmental structure and stability, how the government controls trade and private business
 - 3. Describe laws and/or governmental agencies that affect your business/product/service [i.e., labor laws, trade laws (U.S.A. and/or Canada and foreign)]
- B. Trade area and cultural analysis
 - 1. Geographic and demographic information, important customs and traditions, other pertinent cultural information, competitive advantages and disadvantages of the proposed product and/or service
 - 2. Analysis of the potential location—importance and requirements of each trade document required by the U.S.A. and/or Canada and the country of choice

III. PROBLEM

List the top three problems your product/service is addressing.

IV. CUSTOMER SEGMENTS

Who are the target customers? Describe the target market (age, income level, population estimate, other specific demographic and economic information), customer buying behavior related to the proposed product and/or service

V. UNIQUE VALUE PROPOSITION

What is the single, clear, compelling message that states why your product/service is different and worth buying?

VI. SOLUTION

What are the top three features of your product/service?

VII. CHANNELS

What are the pathways to customers?

VIII. REVENUE STREAMS

What is the revenue model and what are the lifetime values?

IX. COST STRUCTURE

What are the customer acquisition costs, distribution costs, human resources costs, and other additional costs?

1 to 3
PARTICIPANTS

30
PAGES
ALLOWED

15
PRESENTATION
TIME

X. DETAILED FINANCIALS

- A. Projected income and expenses (The following items are recommended for inclusion. You may select the appropriate items for your business.)
1. Projected income statements by month for the first year's operation (sales, expenses, profit/loss)
 2. Projected cash flow for the first year
 3. Projected cash flow by month for the first year's operation
 4. Projected balance sheet, end of first year
 5. Projected three-year plan
 6. A brief narrative description of the planned growth of the proposed business, including financial resources and needs
- B. Proposed plan to meet capital needs (The following are recommended items for inclusion. You may select the appropriate items for your business.)
1. Personal and internal sources
 2. Earnings, short-term and long-term borrowing, long-term equity
 3. External sources
 4. Repayment plans
 5. Plan to repay borrowed funds or provide return on investment to equity funds

XI. KEY METRICS

What are the key activities that must be measured?

XII. COMPETITIVE ADVANTAGE

What about your product/service means that it cannot be easily copied or bought?

XIII. CONCLUSION

Specific request for financing, summary of key points supporting the financial request

XIV. BIBLIOGRAPHY

XV. APPENDIX

An appendix is optional. If additional material is appended, all pages must be numbered as noted previously. Include in an appendix any exhibits appropriate to the written entry, but not important enough to include in the body. These might include sample questionnaires used, letters sent and received, general background data, minutes of meetings, etc.

WRITTEN ENTRY CHECKLIST

In addition to Written Entry Guidelines, participants must observe all of the standards on the Written Entry Checklist on page 52. These standards are designed to make competition as fair as possible.

PRESENTATION GUIDELINES

- Prior to the presentation, the judge will evaluate the written portion of the entry. The major emphasis of the written entry is on the content. Drawings, illustrations and graphic presentations (where allowed) will be judged for clarity, not artistic value.
- The participants have been asked to prepare a proposal for a new business venture in an international setting.
- Playing the role of a business executive, the judge will evaluate the written document and then interview the participants, as if he/she were actually going to approve (or disapprove) the proposal.
- The participants will present the plan to the judge in a 15-minute presentation worth 40 points. (See Presentation Judging.)
- The presentation begins immediately after the introduction of the participants to the judge by the adult assistant. Each participant must take part in the presentation.
- Each participant may bring a copy of the written entry or note cards pertaining to the written entry and use as reference during the presentation.
- If time remains, the judge may ask questions pertaining to the project.
- The participants may use the following items during the oral presentation:
 - not more than three (3) standard-sized posters not to exceed 22¹/₂ inches by 30¹/₂ inches each. Participants may use both sides of the posters, but all attachments must fit within the poster dimensions.
 - one (1) standard-sized presentation display board not to exceed 36¹/₂ inches by 48¹/₂ inches.
 - one (1) desktop flip chart presentation easel 12 inches by 10 inches (dimensions of the page).
 - one (1) personal laptop computer.
 - cell phones/smartphones, iPods/MP3 players, iPads/tablets or any type of a hand-held, information sharing device will be allowed in written events **IF** applicable to the presentation.
 - sound, as long as the volume is kept at a conversational level.
- Only visual aids that can be easily carried to the presentation by the actual participants will be permitted, and the participants themselves must set up the visuals. No set-up time will be allowed. Participants must furnish their own materials and equipment. No electrical power or Internet connection will be supplied.
- Materials appropriate to the situation may be handed to or left with judges in all competitive events. Items of monetary value may be handed to but may not be left with judges. Items such as flyers, brochures, pamphlets and business cards may be handed to or left with the judge. No food or drinks allowed.
- If any of these rules are violated, the adult assistant must be notified by the judge.

PRESENTATION JUDGING

Participants will make a 15-minute presentation to you. You are role-playing a business executive. You may refer to the written entry, or to your notes, during the presentation.

At the beginning of the presentation (after introductions), the participants will describe the proposal and make the request for approval. Allow the participants to complete this portion without interruption, unless you are asked to respond. Each participant must take part in the presentation.

If time remains, you may ask questions that seem appropriate, based on your notes or on the written entry itself (to which you may refer during the presentation).

At the conclusion of the presentation, thank the participants. Then complete the Presentation Evaluation Form, making sure to record a score for all categories. The maximum score for the presentation is 40 points.

INTERNATIONAL BUSINESS PLAN

INTERNATIONAL BUSINESS PLAN IBP

WRITTEN ENTRY EVALUATION FORM

Please refer to the **Written Entry Guidelines** for a more detailed explanation of these items.

EXECUTIVE SUMMARY	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. One- to three-page description of the project	0-1-2-3	4-5-6	7-8	9-10	
ANALYSIS OF THE INTERNATIONAL BUSINESS SITUATION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. Description of economic, political and legal analysis; trade area and cultural analysis	0-1	2	3	4	
PROBLEM	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
3. Description of the top three problems the product/service is addressing	0-1	2	3	4	
CUSTOMER SEGMENTS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
4. Description of target customers	0-1	2	3	4	
UNIQUE VALUE PROPOSITION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
5. Description of the single, clear, compelling message that states why the product/service is different and worth buying	0-1	2	3	4	
SOLUTION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
6. Description of the top three features of the product/service	0-1	2	3	4	
CHANNELS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
7. Descriptions of the pathways to customers	0-1	2	3	4	
REVENUE STREAM	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
8. Description of the revenue model and lifetime values	0-1	2	3	4	
COST STRUCTURE	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
9. Explanation of the customer acquisition costs, distribution costs, human resources costs and any additional costs	0-1	2-3	4	5	
DETAILED FINANCIALS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
10. Projected income and expenses and proposed plan to meet capital needs	0-1	2-3	4	5	
KEY METRICS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
11. Explanation of the key activities that must be measured	0-1	2	3	4	
COMPETITIVE ADVANTAGE	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
12. Explanation of why the product/service cannot be easily copied or bought	0-1	2	3	4	
CONCLUSION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
13. Specific request for financing, summary of key points supporting the financial request	0-1	2	3	4	

WRITTEN ENTRY TOTAL POINTS (60)

JUDGE _____

INTERNATIONAL BUSINESS PLAN

INTERNATIONAL BUSINESS PLAN IBP

PRESENTATION EVALUATION FORM

PRESENTATION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. Opening presentation and request: description of the project; organization, clarity and effectiveness of the presentation	0-1	2-3	4	5	

TO WHAT EXTENT DID THE PARTICIPANTS:	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. Assess opportunities for venture creation	0-1	2-3	4	5	
3. Determine feasibility of venture ideas	0-1	2-3	4	5	
4. Describe market-entry strategies for conducting business internationally	0-1	2-3	4	5	
5. Evaluate risk-taking opportunities	0-1	2-3	4	5	
6. Explain the complexity of business operations	0-1	2-3	4	5	
7. Determine relationships among total revenue, marginal revenue, output and profit	0-1	2-3	4	5	
8. Describe marketing functions and related activities	0-1	2-3	4	5	

PRESENTATION TOTAL POINTS (40)	
WRITTEN ENTRY (60)	
PRESENTATION (40)	
SUBTOTAL (100)	
LESS PENALTY POINTS	
TOTAL SCORE	

JUDGE _____

BUSINESS GROWTH PLAN

BUSINESS GROWTH PLAN EBG

The **Business Growth Plan** involves strategy development needed to grow an existing business owned by a current DECA member. Options may include franchising, expanding into new markets, opening a second location, licensing agreements, merging with or acquiring another business, diversifying product lines, forming strategic alliances with other businesses, expanding to the internet, etc.

Participants in the Business Growth Plan will:

- analyze their current business operations
- prepare a written proposal identifying opportunities to grow and expand the business
- present the proposal in a role-playing interview

All participants must be documented owners/operators of the business. A parents' business does not qualify.

Examples of sufficient documentation of ownership include items that clearly list the name(s) of the owner(s)/operator(s) such as:

- notarized affidavit of ownership
- business licenses
- certificates of insurance
- tax filings
- local business permits

Examples of insufficient documentation of ownership include items that are less official such as:

- webpages
- business cards
- promotional materials

ENTREPRENEURSHIP

EVENT OVERVIEW

- This event consists of two major parts: the **written document** and the **oral presentation**. The written document will account for 60 points, and the oral presentation will account for the remaining 40 of the total 100 points.
- Each event entry will be composed of **one to three members** of the DECA chapter. All participants must present the project to the judge. All participants present must respond to questions. **All participants must be documented owners/operators of the business.**
- The body of the written entry must be limited to **30 numbered pages**, including the appendix (if an appendix is attached), but excluding the proof of ownership documentation, title page and the table of contents.
- The **Written Event Statement of Assurances and Academic Integrity** must be signed and submitted with the entry. Do not include it in the page numbering.
- The participants may bring all visual aids to the event briefing. Only approved visual aids may be used during the presentation.
- The oral presentation may be a maximum **15 minutes** in length, including time for judge's questions.
- The judge will evaluate the presentation, focusing on the effectiveness of public speaking and presentation skills and how well the participants respond to questions that the judge may ask during the presentation.

KNOWLEDGE AND SKILLS DEVELOPED

Participants will demonstrate knowledge and skills needed to address the components of the project as described in the content outline and evaluation forms.

Participants will also develop many 21st Century Skills, in the following categories, desired by today's employers:

- Communication and Collaboration
- Creativity and Innovation
- Critical Thinking and Problem Solving
- Flexibility and Adaptability
- Information Literacy
- Initiative and Self-direction
- Leadership and Responsibility
- Media Literacy
- Productivity and Accountability
- Social and Cross-cultural Skills

Many Common Core Standards for Mathematics and English Language Arts & Literacy are supported by participation in DECA's competitive events.

Crosswalks that show which 21st Century Skills are developed and which common core standards are supported by participating in each competitive event are available at deca.org.

WRITTEN ENTRY GUIDELINES

The written entry must follow these specifications. Refer also to the Written Entry Checklist and the Written Entry Evaluation Form.

WRITTEN EVENT STATEMENT OF ASSURANCES AND ACADEMIC INTEGRITY. This must be signed and submitted with the entry. Do **not** include it in the page numbering.

TITLE PAGE. The first page of the written entry is the title page. It must include in any order, but is not limited to, the following:

- BUSINESS GROWTH PLAN
- Name of high school
- School address
- City, State/Province, ZIP/Postal Code
- Names of participants
- Date

Title page will **not** be numbered.

TABLE OF CONTENTS. The table of contents should follow the title page. The table of contents may be single-spaced and may be one or more pages long. The table of contents page(s) will **not** be numbered.

BODY OF THE WRITTEN ENTRY. The body of the written entry begins with Section I, Executive Summary, and continues in the sequence outlined here. The first page of the body is numbered "1" and all following pages are numbered in sequence. Page numbers continue through the bibliography (required) and the appendix (optional).

This outline must be followed. Points for each section are included on the Written Entry Evaluation Form. Each section must be titled, including the bibliography and the appendix.

I. EXECUTIVE SUMMARY

One- to three-page description of the plan

II. INTRODUCTION

- A. Type of business owned and operated and a description of the current business operations
- B. Products and/or services offered
- C. Unique characteristics of the business

III. SWOT ANALYSIS

- A. Strengths of the business
- B. Weaknesses of the business
- C. Opportunities available for the business
- D. Threats to the business

IV. FIVE YEAR PLAN TO GROW AND EXPAND THE BUSINESS

- A. Expansion opportunities
- B. Marketing plan
- C. Demographics of market area

V. FINANCING PLAN

- A. Current financial situation, including financial documents
- B. Capital needed for expansion opportunities
- C. Fixed overhead and cost of operations
- D. Time to achieve profitability

VI. CONCLUSION

VII. BIBLIOGRAPHY

VIII. APPENDIX

An appendix is optional. If additional material is appended, all pages must be numbered as noted previously. Include in an appendix any exhibits appropriate to the written entry, but not important enough to include in the body. These might include sample questionnaires used, letters sent and received, general background data, minutes of meetings, etc.

PROOF OF OWNERSHIP DOCUMENT (**REQUIRED**)

Documentation to verify student ownership/operation. Pages in this section do not count towards the 30 numbered pages. Do not number these pages. **All participants must be documented owners/operators of the business.**

1 to 3
PARTICIPANTS

30
PAGES
ALLOWED
PLUS PROOF OF
OWNERSHIP

15
PRESENTATION
TIME

WRITTEN ENTRY CHECKLIST

In addition to Written Entry Guidelines, participants must observe all of the standards on the Written Entry Checklist on page 52. These standards are designed to make competition as fair as possible.

PRESENTATION GUIDELINES

- Prior to the presentation, the judge will evaluate the written portion of the entry. The major emphasis of the written entry is on the content. Drawings, illustrations and graphic presentations (where allowed) will be judged for clarity, not artistic value.
- The participants will present the project to the judge in a 15-minute presentation worth 40 points. (See Presentation Judging.)
- The presentation begins immediately after the introduction of the participants to the judge by the adult assistant. Each participant must take part in the presentation.
- Each participant may bring a copy of the written entry or note cards pertaining to the written entry and use as reference during the presentation.
- If time remains, the judge may ask questions pertaining to the proposal.
- The participants may use the following items during the oral presentation:
 - not more than three (3) standard-sized posters not to exceed 22¹/₂ inches by 30¹/₂ inches each. Participants may use both sides of the posters, but all attachments must fit within the poster dimensions.
 - one (1) standard-sized presentation display board not to exceed 36¹/₂ inches by 48¹/₂ inches.
 - one (1) desktop flip chart presentation easel 12 inches by 10 inches (dimensions of the page).
 - one (1) personal laptop computer.
 - cell phones/smartphones, iPods/MP3 players, iPads/tablets or any type of a hand-held, information sharing device will be allowed in written events **IF** applicable to the presentation.
 - sound, as long as the volume is kept at a conversational level.
- Only visual aids that can be easily carried to the presentation by the actual participants will be permitted, and the participants themselves must set up the visuals. No set-up time will be allowed. Participants must furnish his/her own materials and equipment. No electrical power or Internet connection will be supplied.
- Materials appropriate to the situation may be handed to or left with judges in all competitive events. Items of monetary value may be handed to but may not be left with judges. Items such as flyers, brochures, pamphlets and business cards may be handed to or left with the judge. No food or drinks allowed.
- If any of these rules are violated, the adult assistant must be notified by the judge.

PRESENTATION JUDGING

Participants will make a 15-minute presentation to you. You may refer to the written entry, or to notes, during the presentation.

At the beginning of the presentation (after introduction), the participant will describe the proposal and make the request for financing. Allow the participants to complete this portion without interruption, unless you are asked to respond. Each participant must take part in the presentation.

If time remains, you may ask questions that seem appropriate, based on your notes or on the written entry itself (to which you may refer during the presentation).

At the conclusion of the presentation, thank the participants. Then complete the Presentation Evaluation Form, making sure to record a score for all categories. The maximum score for the presentation is 40 points.

BUSINESS GROWTH PLAN

BUSINESS GROWTH PLAN EBG

WRITTEN ENTRY EVALUATION FORM

Please refer to the **Written Entry Guidelines** for a more detailed explanation of these items.

EXECUTIVE SUMMARY	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. One- to three-page description of the project	0-1-2-3	4-5-6	7-8	9-10	

INTRODUCTION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. Type of business owned and operated and description of the current business operations	0	1	2	3	
3. Description of the products and/or services offered	0	1	2	3	
4. Unique characteristics of the business	0	1	2	3	

SWOT ANALYSIS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
5. Strengths of the business	0	1	2	3	
6. Weaknesses of the business	0	1	2	3	
7. Opportunities available for the business	0	1	2	3	
8. Threats to the business	0	1	2	3	

FIVE YEAR PLAN TO GROW & EXPAND THE BUSINESS	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
9. Expansion opportunities	0-1	2	3	4	
10. Marketing plan	0-1	2	3	4	
11. Demographics of market area	0	1	2	3	

FINANCING PLAN	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
12. Current financial situation	0	1	2	3	
13. Capital needed for expansion opportunities	0	1	2	3	
14. Fixed overhead and cost of operations	0	1	2	3	
15. Time to achieve profitability	0	1	2	3	

CONCLUSION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
16. Summary of key points	0	1	2	3	

APPEARANCE AND WORD USAGE	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
17. Professional layout, neatness, proper grammar, spelling and word usage	0	1	2	3	

WRITTEN ENTRY TOTAL POINTS (60)	
--	--

JUDGE _____

BUSINESS GROWTH PLAN

BUSINESS GROWTH PLAN EBG

PRESENTATION EVALUATION FORM

PRESENTATION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. Opening presentation; description of the plan; organization, clarity and effectiveness of the presentation	0-1-2	3-4	5-6	7-8	

TO WHAT EXTENT DID THE PARTICIPANTS:	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. Create processes for ongoing opportunity recognition	0-1-2	3-4	5-6	7-8	
3. Develop plan to invest resources into improving current products or creating new ones	0-1-2	3-4	5-6	7-8	
4. Assess risks associated with the venture	0-1-2	3-4	5-6	7-8	
5. Determine relationships among total revenue, marginal revenue, output and profit	0-1-2	3-4	5-6	7-8	

PRESENTATION TOTAL POINTS (40)	
WRITTEN ENTRY (60)	
PRESENTATION (40)	
SUBTOTAL (100)	
LESS PENALTY POINTS	
TOTAL SCORE	

JUDGE: _____

FRANCHISE BUSINESS PLAN

FRANCHISE BUSINESS PLAN EFB

Sponsored by Franchise Education and Research Foundation

The **Franchise Business Plan** involves the development of a comprehensive business plan proposal to buy into an existing franchise.

Participants in the Franchise Business Plan will:

- prepare a written proposal for becoming a franchisee
- present the proposal in a role-playing interview

ENTREPRENEURSHIP

EVENT OVERVIEW

- This event consists of two major parts: the **written document** and the **oral presentation**. The written document will account for 60 points, and the oral presentation will account for the remaining 40 of the total 100 points.
- Each event entry will be composed of **one to three members** of the DECA chapter. All participants must present the project to the judge. All participants must respond to questions.
- The body of the written entry must be limited to **30 numbered pages**, including the appendix (if an appendix is attached), but excluding the title page and the table of contents.
- The **Written Event Statement of Assurances and Academic Integrity** must be signed and submitted with the entry. Do not include it in the page numbering.
- The participants may bring all visual aids to the event briefing. Only approved visual aids may be used during the presentation.
- The oral presentation may be a maximum of **15 minutes** in length, including time for judge's questions.
- The judge will evaluate the presentation, focusing on the effectiveness of public speaking and presentation skills and how well the participants respond to questions that the judge may ask during the presentation.

KNOWLEDGE AND SKILLS DEVELOPED

Participants will demonstrate knowledge and skills needed to address the components of the project as described in the content outline and evaluation forms.

Participants will also develop many 21st Century Skills, in the following categories, desired by today's employers:

- Communication and Collaboration
- Creativity and Innovation
- Critical Thinking and Problem Solving
- Flexibility and Adaptability
- Information Literacy
- Initiative and Self-direction
- Leadership and Responsibility
- Media Literacy
- Productivity and Accountability
- Social and Cross-cultural Skills

Many Common Core Standards for Mathematics and English Language Arts & Literacy are supported by participation in DECA's competitive events.

Crosswalks that show which 21st Century Skills are developed and which common core standards are supported by participating in each competitive event are available at deca.org.

WRITTEN ENTRY GUIDELINES

The written entry must follow these specifications. Refer also to the Written Entry Checklist and the Written Entry Evaluation Form.

WRITTEN EVENT STATEMENT OF ASSURANCES AND ACADEMIC INTEGRITY. This must be signed and submitted with the entry. Do **not** include it in the page numbering.

TITLE PAGE. The first page of the written entry is the title page. It must include in any order, but is not limited to, the following:

FRANCHISE BUSINESS PLAN

- Name of high school
- School address
- City, State/Province, ZIP/Postal Code
- Names of participants
- Date

Title page will **not** be numbered.

TABLE OF CONTENTS. The table of contents should follow the title page. The table of contents may be single-spaced and may be one or more pages long. The table of contents page(s) will **not** be numbered.

BODY OF THE WRITTEN ENTRY. The body of the written entry begins with Section I, Executive Summary, and continues in the sequence outlined here. The first page of the body is numbered "1" and all following pages are numbered in sequence. Page numbers continue through the bibliography (required) and the appendix (optional).

This outline must be followed. Points for each section are included on the Written Entry Evaluation Form. Each section must be titled, including the bibliography and the appendix.

I. EXECUTIVE SUMMARY

One- to three-page summary of the business model

II. BUSINESS HISTORY, BACKGROUND, AND OBJECTIVES

- A. Describe the company you wish to purchase franchise rights for
- B. List your short-term (next 12 months) and long term objectives
- C. Describe the company's major successes and achievements to date
- D. Describe the company's challenges and obstacles
- E. Describe any changes in structure, management, ownership, etc. that have taken place in the past year

III. BUSINESS ENVIRONMENT

Describe how environmental factors such as the local, national, or international economy, changes in population, interest rates, changes in levels of employment, etc. may affect your business

IV. PRODUCTS AND/OR SERVICES

- A. List and describe the products and/or services offered
- B. Describe any planned changes or additions to the present line of products/services within the next year

V. PRESENT MARKET

- A. Describe the present market (geographic location of your potential customers, types of customers)
- B. Describe the growth potential in your market
- C. Describe the current pricing policy
- D. If the business is seasonal, explain how the company adjusts to seasonal factors

VI. COMPETITION

- A. List the company's primary competitors in your market. Identify their strengths and weaknesses
- B. List the advantages the company has compared to its primary competitors
- C. List the disadvantages the company has compared to its primary competitors

VII. MARKETING PLAN

- A. Describe the customers and geographic territory to be targeted for marketing efforts to generate revenue
- B. Describe the company's existing marketing techniques, strategies, and tools
- C. Describe the marketing techniques, strategies, and tools you will use in the future to promote the business

1 to 3
PARTICIPANTS

30
PAGES
ALLOWED

15
PRESENTATION
TIME

VIII. MANAGEMENT AND ORGANIZATION

- A. Describe your management team and its strengths and weaknesses
- B. Describe your plan to further develop your management team
- C. Describe your management succession plan—who will take over in the event of the incapacity or continued absence of any owner or key employee?
- D. Describe the need for, and how you will obtain, additional management personnel based on present and projected sales

IX. BUSINESS RESOURCES

- A. List the major operating equipment that you will purchase or lease
- B. List major suppliers, location, and payment terms
- C. Identify other outside resources used or needed to fulfill customer requirements
- D. Describe quality control procedures
- E. Describe the availability of skilled labor to meet your company needs
- F. Describe the type and extent of necessary training that will be required to upgrade the skills of labor and administrative employees and the estimated cost
- G. Projected number of full-time and part-time employees
- H. Organizational chart

X. FINANCIAL PLAN AND DATA

- A. Describe the company's sales and profit trends
- B. Outline your strategy and timing for obtaining capital
- C. Two-year projected operating statement
- D. One-year projected cash flow statement

XI. CONCLUSION

Specific request for financing, summary of key points supporting the financial request

XII. BIBLIOGRAPHY

XIII. APPENDIX

An appendix is optional. Include in the appendix any exhibits appropriate to the written entry but not important enough to include in the body; these might include sample questionnaires used, letters sent and received, general background data, minutes of meetings, etc.

WRITTEN ENTRY CHECKLIST

In addition to Written Entry Guidelines, participants must observe all of the standards on the Written Entry Checklist on page 52. These standards are designed to make competition as fair as possible.

PRESENTATION GUIDELINES

- Prior to the presentation, the judge will evaluate the written portion of the entry. The major emphasis of the written entry is on the content. Drawings, illustrations and graphic presentations (where allowed) will be judged for clarity, not artistic value.
- The participants will present the project to the judge in a 15-minute presentation worth 40 points. (See Presentation Judging.)
- The presentation begins immediately after the introduction of the participants to the judge by the adult assistant. Each participant must take part in the presentation.
- Each participant may bring a copy of the written entry or note cards pertaining to the written entry and use as reference during the presentation.
- If time remains, the judge may ask questions pertaining to the proposal.
- The participants may use the following items during the oral presentation:
 - not more than three (3) standard-sized posters not to exceed 22¹/₂ inches by 30¹/₂ inches each. Participants may use both sides of the posters, but all attachments must fit within the poster dimensions.
 - one (1) standard-sized presentation display board not to exceed 36¹/₂ inches by 48¹/₂ inches.
 - one (1) desktop flip chart presentation easel 12 inches by 10 inches (dimensions of the page).
 - one (1) personal laptop computer.
 - cell phones/smartphones, iPods/MP3 players, iPads/tablets or any type of a hand-held, information sharing device will be allowed in written events **IF** applicable to the presentation.
 - sound, as long as the volume is kept at a conversational level.
- Only visual aids that can be easily carried to the presentation by the actual participants will be permitted, and the participants themselves must set up the visuals. No set-up time will be allowed. Participants must furnish his/her own materials and equipment. No electrical power or Internet connection will be supplied
- Materials appropriate to the situation may be handed to or left with judges in all competitive events. Items of monetary value may be handed to but may not be left with judges. Items such as flyers, brochures, pamphlets and business cards may be handed to or left with the judge. No food or drinks allowed.
- If any of these rules are violated, the adult assistant must be notified by the judge.

PRESENTATION JUDGING

Participants will make a 15-minute presentation to you. As the judge, you are to assume the role of a potential source of capital for the business. You may refer to the written entry, or to notes, during the presentation.

At the beginning of the presentation (after introductions), the participants will present the proposal. Allow the participants to complete this portion without interruption, unless you are asked to respond. Each participant must take part in the presentation.

If time remains, you may ask questions that seem appropriate, based on your notes or on the written entry itself (to which you may refer during the presentation).

At the conclusion of the presentation, thank the participants. Then complete the Presentation Evaluation Form, making sure to record a score for all categories. The maximum score for the evaluation is 40 points.

FRANCHISE BUSINESS PLAN

FRANCHISE BUSINESS PLAN EFB

WRITTEN ENTRY EVALUATION FORM

Please refer to the **Written Entry Guidelines** for a more detailed explanation of these items.

EXECUTIVE SUMMARY	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. One- to three-page description of the business model	0-1-2-3	4-5-6	7-8	9-10	
BUSINESS HISTORY, BACKGROUND, AND OBJECTIVES	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. Description of the company, objectives, company successes and challenges and changes in structure	0-1	2-3	4	5	
BUSINESS ENVIRONMENT	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
3. Description of how environmental factors may affect the business	0-1	2-3	4	5	
PRODUCTS AND/OR SERVICES	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
4. List of and descriptions of the products and/or services offered and plans for changes or additions	0-1	2-3	4	5	
PRESENT MARKET	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
5. Description of the present market, growth potential and pricing policy	0-1	2-3	4	5	
COMPETITION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
6. List of the company's primary competitors in the market and identification of their strengths and weaknesses	0-1	2-3	4	5	
MARKETING PLAN	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
7. Description of targeted customers. Description of existing and future marketing techniques	0-1	2-3	4	5	
MANAGEMENT AND ORGANIZATION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
8. Description of the management team, management team development plan, succession plan, and the need for additional personnel	0-1	2-3	4	5	
BUSINESS RESOURCES	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
9. Identified major operating equipment, major suppliers, payment terms, outside resources, quality control procedures, availability of skilled labor, training needs, number of full-time and part-time employees, and developed an organizational chart	0-1	2-3	4	5	
FINANCIAL PLAN AND DATA	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
10. • Description of the company's sales and profit trends • Outline of strategy and timing for obtaining capital • Two-year projected operating statement • One-year projected cash flow statement	0-1	2-3	4	5	
CONCLUSION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
11. Specific request for financing, summary of key points supporting the financial request	0-1	2-3	4	5	

WRITTEN ENTRY TOTAL POINTS (60)

JUDGE _____

FRANCHISE BUSINESS PLAN

FRANCHISE BUSINESS PLAN EFB

PRESENTATION EVALUATION FORM

PRESENTATION	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
1. Opening presentation; description of the plan; organization, clarity and effectiveness of the presentation	0-1	2-3	4	5	

TO WHAT EXTENT DID THE PARTICIPANTS:	LITTLE/ NO VALUE	BELOW EXPECTATIONS	MEETS EXPECTATIONS	EXCEEDS EXPECTATIONS	JUDGED SCORE
2. Assess opportunities for venture creation	0-1	2-3	4	5	
3. Determine feasibility of venture ideas	0-1	2-3	4	5	
4. Assess start-up requirements	0-1	2-3	4	5	
5. Evaluate risk-taking opportunities	0-1	2-3	4	5	
6. Explain the complexity of business operations	0-1	2-3	4	5	
7. Determine relationships among total revenue, marginal revenue, output and profit	0-1	2-3	4	5	
8. Describe marketing functions and related activities	0-1	2-3	4	5	

PRESENTATION TOTAL POINTS (40)	
WRITTEN ENTRY (60)	
PRESENTATION (40)	
SUBTOTAL (100)	
LESS PENALTY POINTS	
TOTAL SCORE	

JUDGE: _____