HRTM 175 BUSINESS PLAN DRAFT EVALUATION RUBRIC
Team: 


Description of Product or Service

How is the idea unique?

What is your core: differentiation/value/service: tool?
In which sector / segment are you located: HRT industry tool?

Where are your customers located within the Leisure Participation tool?
Description of Business:

Graphic ID:

· Trademark,
· Copyrights,
· Domain name,
· Patents,
· Slogan,
· Palette, fonts, and devices.
Organizational type and funding sources: tool.
Organizational structure: chart, advantages and disadvantages.
Identification of corporate actors and roles.

Legal form: advantages and disadvantages.
HRTM 175 BUSINESS PLAN DRAFT EVALUATION RUBRIC

Team: 


Description of Product or Service

How is the idea unique?

What is your core: differentiation/value/service: tool?
In which sector / segment are you located: HRT industry tool?

Where are your customers located within the Leisure Participation tool?

Description of Business:

Graphic ID:

· Trademark,

· Copyrights,

· Domain name,

· Patents,

· Slogan,

· Palette, fonts, and devices.

Organizational type and funding sources: tool.

Organizational structure: chart, advantages and disadvantages.

Identification of corporate actors and roles.

Legal form: advantages and disadvantages.

Market Analysis:
Agency-client interest tool.
How was information gathered: tool.
What trends were identified: graphs.

What barriers were identified: reducing ambiguity tool.
Description of customer demographic characteristics: charts.

Where is your sector / segment / and idea located on the Product Life cycle tool?

Who are your competitors: competitive analysis table.

What is your market position, and competitors, within quantity and quality variables: tool?
How large is the market: “pie” tool?

Describe your “optimals.”

Describe how gravity effect is working for you or against you.

