Entrepreneurship - Marketing Plan
Rubric

Marketing Plan Expectations
After creating each part of your Marketing Plan , you will print each section and bind together as an official document to be turned in for your final project. Make sure your marketing plan meets the following formatting requirements:

1. Cover Page – Project Name, Name/Logo/Slogan of your marketing company, Names of group members, and Block #
· feel free to be creative with this! Pictures, etc. are a plus

2. Table of Contents – including section headings and page #’s

3. Part 1: Executive Summary – Mission Statement and Purpose of Marketing Plan
4. Part 2: Market Analysis – Competition details, External Analysis, and full Internal Analysis
5. Part 3: Objectives
6. Location – include all renderings of your location/store
7. Part 4: Marketing Strategy – Including your Target Market’s customer profile, your store’s Marketing Mix, and all advertisements
Marketing Plan Rubric

 earned possible
	Cover sheet & Bound
	
	5

	Table of Contents
	
	5

	Part 1: Executive Summary
	
	10

	Part 2: Market Analysis

	 a. Competitors (direct/indirect, SWOT)
	
	5

	 b. External environment analysis
	
	5

	 c. Internal analysis
	
	10

	Part 3: Objectives
	
	5

	Location
	
	10

	Part 4: Marketing Strategy

	 a. Target market
	
	5

	 b. Marketing mix
	
	10

	 c. Advertisements (TV, Radio, Poster, Tri-Fold)
	
	15

	Part 5: Product
	
	15

	TOTAL
	
	100

Presentation Expectations
You and your team will be presenting your marketing plan to the class in Google Presentation (or PowerPoint) form. Below are the expectations of that PowerPoint and presentation.

1. All group members MUST participate in the presentation

2. Use appropriate volume when presenting.

3. Each of the following points should be presented:

· Slide 1: Title Slide (logo, slogan, team members)

· Slide 2: Executive Summary (2+ bullets)

· Slide 3: Competition Analysis

· Slide 4: SWOT
· Slide 5: Objectives
· Slide 6: Location

· Slide 7: Target Market

· Slide 8: Marketing Mix (4 P’s)

· Slide 9: Advertisements – Commercial) (share/perform)(use powtoon)
· Slide 10: Product
· Slide 11: Conclusion (why is your idea the best?)
Presentation Rubric

earned
possible

	Product/Idea

	 a. Creativity/Uniqueness
	
	5

	 b. Thorough Ideas
	
	5

	 c. Appropriate color/look (presentation design)
	
	5

	Overall Presentation

	 a. Participation by ALL group members
	
	5

	 b. Good/appropriate volume
	
	5

	 c. Covered all required points (see expectations/directions)
	
	20

	 d. Quality of information provided
	
	5

	TOTAL
	
	50

