SPORTS AND ENTERTAINMENT PROMOTION PLAN

DECA PREPARATION

Purpose

The purpose of the Sports and Entertainment Promotion Plan is to provide an opportunity to demonstrate promotional competencies and other competencies needed by management personnel. The Sports and Entertainment Promotion Plan provides the participant with the opportunity to develop a seasonal sales promotion plan for a sports or entertainment company or product.

Skills Assessed

The participants will demonstrate skills needed to address the components of the project as described in the content outline and evaluation forms as well as learn/understand the importance of

• communications skills—the ability to exchange information and ideas with others through writing,

speaking, reading or listening

• analytical skills—the ability to derive facts from data, findings from facts, conclusions from findings,

and recommendations from conclusions

• critical thinking/problem-solving skills

• production skills—the ability to take a concept from an idea and make it real

• priorities/time management—the ability to determine priorities and manage time commitments and

deadlines

• promotional budgeting skills

Written Portion

I. DESCRIPTION OF THE STORE

II. OBJECTIVES—What the promotional campaign is to accomplish

III. SCHEDULE OF EVENTS—Promotional activity (ies) must include the following:

A. Special events (example: fashion shows, demonstrations)

B. Advertising (example: paid/co-op advertisement in various types of media)

C. Display (example: interior and exterior)

D. Publicity (example: press releases sent to various types of media)

E. Other in-store activity(ies) (example: involvement of sales employees, etc.)

IV. BUDGET (detailed projections of actual cost, Section IV A-E)

V. STATEMENT OF BENEFITS TO THE COMPANY

	Georgia CTAE Resource Network
	Intro. to Sports & Entertainment Mkt. • Grades 9-12 • Unit 6
	Page 1 of 6

