PAGE
Chapter Guide to State FFA Activities

MARKETING PLAN

CAREER DEVELOPMENT EVENT

Rules for the State FFA Event

Sponsor

This event is sponsored by the Corn Growers Association of North Carolina.

State Event Superintendent

The superintendent for this event is Mr. Jason Davis, State FFA Coordinator, Department of Agricultural and Extension Education, NCSU, Box 7654, Raleigh, NC 27695-7654. Phone: 919.513.0216 Fax: 919.513.3201 Email: jason_davis@ncsu.edu
Eligibility and General Guidelines
This event is open to all FFA chapters and FFA members in good standing. Members of a previous state winning team are ineligible.
A team will consist of three members. All team members must participate in the presentation. No alternates are allowed in state events.

FFA members and advisors may not visit the site of a state career development event within seven days of the start of the event. Members and advisors that violate this rule will be disqualified.
The use of cellular phones, Personal Digital Assistants (PDA’s) or any other mobile electronic communication device is prohibited during any state-level career development event. Any violation of this rule by any team member will result in total team disqualification.
Any member found cheating in any state-level career development event will result in total team disqualification for that event.

Written plans should be submitted to the state office two weeks prior to the event.

Procedures for Administering the Event

The Marketing Plan Career Development Event is designed to help students with developing practical skills in the marketing process through the development and presentation of a marketing plan. Students research and present a marketing plan for an agricultural product, supply, or service.

A three-person team presents the results of primary research involving the local community in providing a reasoned and logical solution to a marketing problem. Understanding of the marketing process is manifested in the marketing plan, which the team presents in a five to eight page document and a live presentation before qualified judges.

Project Outline/Research Results (35 points)

A) Select a local community agricultural business that serves the community and decide on the product or service for the marketing plan for North Carolina. Work with either existing or start-up situations. Plan to work with an off campus organization. Do not use your chapter as a client. The marketing plan must be for a local, community agricultural business. The business must sell a product or service that is a plant, animal, food, natural fiber, and/or life sciences related. This product may or may not meet national CDE guidelines.

B) Emphasis should be placed on the “value added” concept using marketing techniques to increase the value of products or services.

C)
A marketing plan deals with the future. Historical information is very valuable, but the actual plan must be a projection. A plan presented in 2007 should be for the year 2007. A two-year time frame might be needed, which would mean the inclusion of the year 2008. Market plans may vary from one to three years depending on your client and the type of product or service.

D) The project outline should include the following aspects of the marketing process.

1. Analysis of market – “Where are we now?” “Why were we hired?” (10 points)

a. Industry trends

b. Buyer profile and behavior

c. Competition’s strengths and weakness.

d. Your product’s/firm’s strengths and weakness

e. Original research results

2. Business Proposition – “Where do we want to be?” (5 points)

a. Key planning assumptions (cite sources of information)

b. Measurable and attainable goals – must be measurable, have completion date, be specific, and be attainable.

c. Target Market – identify specific market segments, which achieve your goals.

3. Strategies and Action Plan – “How and when will we get there?” (10 points)

a. Product attributes: size, quality, service, etc.

b. How will you distribute and sell?

1. marketing channels

2. physical distribution modes

c. What will be the price structure?

d. How will you promote the products? Which promotional activity or combinations of activities are appropriate for your product or service? How much promotion can you afford?

1. personal selling

2. direct sales promotion

3. advertising – mass media

e. Develop a mission statement and predict competitor reactions, if any.

4. Projected budget – “How much will it cost to get there?” (5 points)

1. What will be strategies cost?

2. Pro forma income statement which highlights cost of the strategies on an incremental or start-up basis

3. Calculate the financial return of the marketing plan

5. Evaluation – “Did we get there?” (5 points)

1. Specific measurement tools to measure the accomplishments of the goals at the end of the time period.

2. Recommendations for future action contingencies.

Written Plan Procedures

1. Four copies of the marketing plan must be submitted at the CDE site on the day of the event.

2. The document will not exceed eight pages and must be 10 point or more type size:

title page – project title, team name, state, and date [1 page]

text – marketing plan [5 pages]

appendices – surveys, graphs, maps, promotional pieces, etc. [2 pages]

Total 8 pages

3. Written expression is important. Attention should be given to language, general appearance, structure and format.

Scoring the Written Plan

The maximum score on the written plan is 35 points. Five areas are considered in scoring the written plan, as follows:

Possible Points

Market Analysis

 10

Business Proposal

 5

Strategies and Action Plan
 10

Evaluation

 5

Budget

 5

Total Points

 35

Live Presentation (65 Points)

A) A live presentation not exceeding 15 minutes duration should be planned and given. Five points will be deducted from the final score for each minute or major fraction thereof over 15 minutes for the presentation. The presentation will be followed by up to five minutes of “clarifying” questions, with at lease one question for each member of the team.

B) The focus of the presentation should be the top management of an agribusiness or farm. The team should assume the role of a marketing consultant as found in industry. The team will inform the judges of their role in the team’s presentation.

C) Visual aids are only limited by your imagination. Do not assume that the lights can be adjusted or the competition room drastically remodeled. Scoring will be based on how effectively visual aids are used, not how elaborate they are. Remember that visual aides should enhance and clarify what the speakers are saying; not replace them.

Scoring the Presentation

The maximum score on the presentation is 65 points. Scoring is as follows:

Possible Points

Marketing Process

 25

(Demonstrate understanding of the five parts

of the marketing plan)

Original Research

 15

(Evidence of meaningful original market research)

Questions and Answers

 15

Effectiveness of Presentation

 10

(Organization, professionalism, effectiveness of

visuals and adherence to guidelines.)

Total Points

 65

Time Allowance

The maximum time allowed for the presentation is 15 minutes. The timekeeper shall be responsible for keeping an accurate record of time. Five points are to be deducted from the final score for each minute or fraction thereof that a presentation runs over 15 minutes.

Event Rules and Format

Pre-registration with the State FFA Office is required prior to the event. This permits proper scheduling of rooms and judges.

Dress Code

Participants are required to follow the North Carolina FFA Career Development Event Dress Code. A ten percent reduction in the total team score will be taken if a participant violates the dress code. Participants in this event should wear FFA Official Dress. For male members: black slacks, white collared shirt, official FFA tie, black dress shoes, black socks, and an official FFA jacket zipped up to the top. For female members: black skirt, white collared blouse, official FFA blue scarf, black dress shoes with a closed heel and toe, black nylon hosiery, an official FFA jacket zipped to the top. (Special Note: The skirt is to be at least knee length, hemmed evenly across the bottom, with a slit no longer than two inches above the knee, excluding the kick pleat. Black slacks may be appropriate for traveling and outdoor activities.)

State Awards

The following awards will be presented annually at the state FFA convention provided sponsorship is available:

State Winning Team

$500, first place team plaque, pins for team members

Second Place Team

Second place team plaque, pins for team members

Third Place Team

Third place team plaque, pins for team members

National Career Development Event Participation

State winning teams advancing to national career development event participation will be automatically registered for the national event. It is the responsibility of the Chapter FFA Advisor to complete all necessary national certification forms and return them to the State FFA Coordinator by the assigned due date.
State winning CDE Teams that choose not to participate at the national level should contact the state office by Sept 1 prior to national convention. Teams that fail to inform the state office prior to Sept 1 will be ineligible to participate in that same CDE for the next year (chapters may appeal to the State FFA Board of Directors). Teams that do not compete at the National Convention will be required to pay back the $500 travel award.

Bibliography
There are many marketing principles textbooks containing a marketing plan section. Also, there are many popular press books, guides, and software on “how to develop/create/write a marketing plan.”

For more information see the National FFA Career Development Events Handbook.
North Carolina FFA Marketing Plan Career Development Event

Score Sheet

Team Number:________________ Judge:__________________

	
	Possible Points
	Earned Points
	Comments

	Written Plan
	
	
	

	Market Analysis
	10
	
	

	Business Proposal
	5
	
	

	Action Plan
	10
	
	

	Evaluation
	5
	
	

	Budget
	5
	
	

	Total Points
	35
	
	

	Presentation

Marketing Process

(Understanding and clear presentation of the five parts of the marketing plan)
	25
	
	

	Original Research

(Involvement in solving a local community-oriented agribusiness marketing problem.)
	15
	
	

	Effectiveness of the Presentation

(Organization, professionalism, effectiveness of visuals and adherence to guidelines.)
	10

	
	

	Questions & Answers
	15
	
	

	Total Points
	65
	
	

	Overall Score

(Total of Written Plan, Presentation, and Question-and-Answer Session.)
	
	
	

	Deductions

(Deduct 5 points for each minute, or fraction thereof, the presentation went over 15 minutes)
	
	
	

	Deductions

(Ten percent reduction in final score for dress code violation)
	
	
	

	FINAL SCORE

(Subtract deductions from overall score)
	
	
	

	General Comments:

