FRANCHISING - MARKETING 
  

Due date: ______________________

Name:________________________________
 

Introduction 
1. Why did you choose this franchise?  (e.g. demographic/psychographic appeal) 

Financing 
2. Using information from the franchiser, calculate the total cost for starting the franchise. 
Place 
3. Describe exactly where your franchise will be located.  Include any and all maps of the area/region, population figures, etc., which support your decision. 
4. Explain why this location is best for your franchise.  (e.g. large target market population, high foot traffic). 
5. Summarize the real estate costs of starting a franchise operation in this location.  If possible, include exact costs. 

People 
6. Give an in-depth description of the franchise’s target market, including a complete analysis of the most important demographic and psychographic variables. 
7. What does your marketing research state about the breadth and depth of the demand for your franchise’s product? 

Competition 
8. Describe where your competition is located in relation to your chosen location. 
9. Describe pertinent history related to the franchise’s market, product and competition.  How is your franchise different from the competition? 

Product/Price/Promotion 
10. Give a comprehensive and complete description of the franchise brand name, logo, products, etc.  This should include both tangible and intangible features. 
11. What wants and/or needs does the franchise satisfy?  This should include a description of extended product features, including values, emotions and images.  Be specific. 
12. Describe what factors can impact the franchise product’s prices.  Estimate your expenses. 
13. What role will the franchiser have in promoting the franchise? 
  
  

