
 FBLA-PBL:

Gateway to Greatness!
[image: image1.jpg]%‘claba,ma/

FBJA-PBL

Alabama FBLA-PBL

Competitive Events Guidelines

High School Level

2011-2012
FBLA Competitive Events
FBLA State Awards Program at a Glance

Introduction
Mission Statement

Program Design and Purposes

General Information
Special Note to Advisers and Administrators
Changes to this Edition
Preparing for Competition
General Guidelines
Eligibility Guidelines
Accounting I (I)
Accounting II (I)

American Enterprise Project (C)
Banking & Financial Systems (T)
Business Calculations (I)
Business Communication (I)
Business Ethics (T)
Business Financial Plan (I) or (T)
Business Law (I)
Business Math (I) (9th & 10th only)
Business Presentation – (I) or (T)
Business Procedures (I)
Client Service (I)
Community Service Project (C)
Computer Applications (I)
Computer Game & Simulation Programming (I) (T)
Computer Problem Solving (I)
Cyber Security (I)
Database Design & Applications (I)

Desktop Application Programming (I)

Desktop Publishing (T)
Digital Design & Promotion (I) or (T) (New)

Digital Video Production (I) or (T)
E-business (I) or (T)
Economics (I)
Electronic Career Portfolio (I) (Modified)
Entrepreneurship (T)
FBLA Principles & Procedures (I) (9th & 10th only)
Future Business Leader (I)

Gold Seal Chapter Award of Merit
Global Business (T)
Health Care Administration (I) (New)

Help Desk – (I)

Hospitality Management (I) (New)

Introduction to Business (I) (9th & 10th only)
Introduction to Business Communication (I) (9th & 10th only)
Introduction to Parliamentary Procedure (I)
(9th & 10th only)
Introduction to Technology Concepts (I) (9th & 10th only)
Job Interview (I)
Local Chapter Annual Business Report (C)
Hamden L. Forkner Award
Management Decision Making (T)
Marketing (T) (Modified)
Networking Concepts (I)
Parliamentary Procedure (T)
Dorothy L. Travis Award
Partnership with Business Project (C)
Personal Finance (I)

Public Speaking I (I) (9th & 10th only)
Public Speaking II (I)
Sports Management New
Spreadsheet Applications (I)
Technology Concepts (I)

Virtual Business Challenge (I) or (T)
Web Site Design (I) or (T)
Who's Who in FBLA
Word Processing I (I) (9th & 10th only)
Word Processing II (I)
NO REGION TEST
Note: I – Individual Event, T – Team Event, C – Chapter Event
Introduction

This section includes the guidelines for the Alabama FBLA Competitive Events. These guidelines and the program they represent are the results of a lot of hard work on the part of many dedicated individuals for a period of many years. Their commitment to this association and their work are recognized and appreciated.

Mission Statement

Our mission is to prepare students for successful careers in business through support for curriculum development and innovative assessment tools. To help meet that charge, the Alabama FBLA Competitive Events Program has been developed and made available to local chapters for use in assessing students in the various knowledge, skills, and abilities that make up today’s commerce and information technology curriculum.

Program Design and Purpose
The Alabama FBLA Competitive Events Program exemplifies the range of activities and focus of FBLA-PBL, Inc. These events are based on projects developed from the goals of FBLA-PBL and the curricula of commerce and information technology programs.

FBLA-PBL is committed to facilitating the transition of its members from their educational development into their career path. The competitive events program plays a central role in delivering on this commitment. The program allows members to demonstrate and validate their mastery of essential business concepts, skills, and knowledge. In addition, members participating in this program will:

· demonstrate their career competencies, business knowledge, and job-related skills

· expand their leadership skills

· demonstrate their competitive spirit

· receive recognition for their achievements

· encourage community service

The Alabama FBLA-PBL Competitive Events Program is designed to correlate with the Business Education Curriculum Standards published by the National Business Education Association (NBEA), and the U.S. Department of Education Career Clusters. Each event’s guideline pages indicate the specific NBEA Standard(s) and Career Cluster(s) the event addresses.

General Information

Special Note to Advisers and Administrators
Chapter advisers and school administrators are encouraged to keep the following points in mind as they prepare their students for participation in the Alabama FBLA Competitive Events Program.

· Competitive events are excellent motivating devices; they help to instill the desire to learn and to achieve.

· To be the best generally requires innate ability, high motivation, and many hours of hard work.

· Travel and interaction with students from other schools are tremendous learning opportunities for students.

· Competitive events can be helpful in building school spirit and in publicizing a business program.

· Competitive events should not be used to determine curricula, teaching methodology, time spent on class activities, textbooks to be adopted, grading procedures, or for teacher evaluations.

· Excessive class time should not be spent on areas covered in competitive events at the expense of other subject matter that should be taught.

· Delaying contestant selection as long as possible is encouraged so more students are striving for mastery or excellence in a particular area.

· A teacher’s competence or effectiveness should not be judged by the number of student winners. A teacher is not an excellent teacher simply because a student wins a competitive event.

· Likewise, the success of a local chapter should not be determined strictly by the performance of its members in competitive events. While an important element of the overall FBLA-PBL program, competitive events are just that—a part. Many activities and programs work together to build a successful chapter.

· Teachers should recognize the value of competitive events, maintain a professional attitude towards the events, and keep them in proper perspective.

Changes to this Edition
Please review these guidelines carefully for modifications and changes. The following list highlights the most significant changes made for the 2011-2012 membership year.

New Events for 2012 NLC
· There are no new events for 2012
Competitive Event Revisions/Modifications
· Marketing is a team event comprised of 2 to 3 participants
· Electronic Career Portfolio is now a performance event

· Entrepreneurship is interactive/role play performance event

· Desktop Publishing finished product must be submitted in color

· Rating Sheet for Production – lease review rating sheets for modifications

· Media may be labeled using any method, but must include name of event, state, school, and participant(s) name

· Students must bring a computer for E-Business, Electronic Career Portfolio, and Web Site Design.

· Any type of technology device (e.g. laptop, tablet, Smartphone, etc.) may be used. The individual or team is responsible for the functionality of all technology devices.

· A LCD projector will be provided for appropriate events.

Administrative and Procedural Reminders
· There is no limit to the number of entries a chapter may submit in each objective test and computer production event at the region level.

· There is no limit to the number of entries a chapter may submit in each interview, speaking, prejudged, and performance event.

· Two (2) copies of the following reports or media must be received by the state office for judging by the state conference registration deadline—American Enterprise Project, Business Financial Plan, Business Plan, Community Service Project, Computer Game & Simulation Programming, Desktop Application Programming, Digital Design & Promotion, Digital Video Production, Electronic Career Portfolio, Local Chapter Annual Business Report, and Partnership with Business Report.
· All reports or media must contain the event name, student(s) name (for individual or team events), school name, state, and year of competition.

· The Statement of Assurance must be submitted for Computer Game & Simulation Programming, Desktop Application Programming, Digital Design & Promotion, Digital Video Production, E-business, Electronic Career Portfolio, and Web Site Design.

· School-site online and production testing is administered by a proctor designated by each local chapter adviser and must be received by the deadline.
· Objective tests for region AND state will be administered online. State objective test competitors MUST attend state conference in order to be eligible to place in the top three and attend NLC. A special workshop will be held for these competitors (mandatory attendance).
· Events with five (5) or fewer individuals or teams entered will require a final score of 90 or higher for participant to be eligible to receive financial assistance from the FBLA-PBL Foundation to attend NLC.
Preparing for Competition

· Comply with entry procedures and regulations.

· Check the status of membership dues. Students wishing to compete in Region Online Testing must be paid members by January 7 and students wishing to compete in the State Competitive Events must be paid members by February 15.
· Ensure the entry forms are completed properly and submitted by the published deadline. This is the responsibility of the local adviser for district and state competitions.

· Be familiar with the event guidelines.

· Make copies of the appropriate guidelines and rating sheets. Check with your state chapter for modifications to the national guidelines for district or state competitions.

· Become completely familiar with the procedures to be followed in administering the event.

· Determine from the rating sheets and guidelines exactly what areas will be judged.

· Identify and assemble needed resources.

· Obtain a variety of textbooks on your subject matter to study. FBLA-PBL provides a FBLA Competitive Event Study Guide with preparation tips and sample questions that can be ordered through the FBLA-PBL MarketPlace (1.866.325.2725).

· Contact former and current chapter members who have entered this event in previous years.

· Find mentors and other experts who can help you prepare.

· Prepare for competition.

· Where appropriate, involve faculty, other members, advisory committee members, and businesspeople. These are excellent resources—use them!

· Practice makes perfect! Try to recreate as realistically as possible the conditions under which the competition will take place.

· Comply with competition regulations.

· Be familiar with the information to be provided and the deadlines to be met.

· Make sure copies of materials to be submitted to judges are error-free and that they are submitted in the proper format.

· Calculators supplied by the state office can be used in all objective events as appropriate.

General Guidelines

· Dress Code. Members and advisers must adhere to the dress code established by the board of directors in order to participate in the SLC.

· SLC Registration. Members and advisers must be registered for the conference (following current registration guidelines) in order to participate in the conference. There will be NO onsite registration.

· SLC Hotel. SLC competitors MUST stay at the conference hotel (excludes Jefferson County students).
· National Dues. All participants who enter a competitive event must have paid dues by February 15 (January 7 for Region) of the current school year – payment must be received in the national office prior to March 1 in order to be eligible to compete at state and national conference.

· Additional Materials. Reference manuals, textbooks, other resource materials, and electronic devices may not be taken to or used during competitive events. Exceptions to this rule are clearly identified in the guidelines for each individual event. For instance, when an event’s guideline specifies materials or equipment that may be used (e.g., a 4” x 6” card or a calculator), only those materials or that equipment may be used. If an item is not listed, it is to be assumed that it is not allowed. Individual participants and participating teams must conform to this event regulation or be disqualified.

· Recording of Presentations. No audio or video recording devices will be allowed in any competitive event. Participants in the team performance events should be aware that the state association reserves the right to record any performance for use in study or training materials.

· Event Schedules. Participants must report on time for their competitive event or they may be penalized.

· Competitive Event Results. Unless specifically indicated in an individual event’s guidelines, competitions at the state level will be judged using these procedures. In all cases where judges are involved in scoring an event, the decision of the judges is considered final. All announced results are final upon the conclusion of the SLC.

Individual Events (objective tests only). Ties will be broken by comparing the performance of affected members on the last ten questions of the exam and then broken by time, then the next ten questions.

Individual, Team, and Chapter Events (reports and performances). All materials will be screened to ensure chapters have followed the guidelines. All materials sent to the state office will be prejudged. A separate panel of judges will evaluate the presentations. Final rank is determined by totaling the prejudged scores and the presentation scores.

Individual and Team Events (objective tests and performances). The objective test portion of these events will be given online. The performance portion, including written materials where appropriate, of these events will be evaluated by a panel of judges.

Production Tests. The score received on the objective portion of the event will constitute 15 percent of the final event score. Judging of the production portion of these events will be based on final copy. A panel of judges for this event will evaluate all documents produced. The score received on this portion of the event will constitute 85 percent of the final event score. Ties in this event will be broken by comparing performance of the affected members on the last ten questions of the objective exam and then by time. The score received on the objective portion of Accounting II will constitute 50 percent of the final event score.

· Region and State Awards.
· Region – the top 14 in each event from each region will advance to the state competition

· State - the top 3 in individual events (non-performance); top 2 in performance events; and top 2 in team/chapter events will advance to the national competition

Eligibility Guidelines
· Membership Status. Competitive events are provided as a membership benefit for FBLA. Only those students who meet the official membership eligibility requirements and are on record with the national association as dues-paid members on or before January 7 (Region) and/or February 15 (State) are eligible to compete in these events. Membership in FBLA is unified on the local, state, and national levels and is not available separately. FBLA-PBL members may participate only in the competitive events associated with their affiliated divisions. ALL membership dues collected at the local level in the name of FBLA MUST be submitted to the national office.
· Recognition and Chapter Events. Recognition events generally are directed toward chapters and/or individuals other than members who have provided outstanding support for FBLA-PBL.
· Individual, Team, and Chapter Events. A member may enter only one individual, team, or chapter event with the following exception:

· Who’s Who. A member nominated for Who’s Who in FBLA, which is a recognition event and not a member event, may compete in another event.

· Repeat Competitors. Members may not repeat an event if they participated in the event at a previous NLC. Exceptions to this regulation are as follows:

· Modified Events. An individual may not compete in the same event when the event is modified.
· Team Events. In the case of an entry submitted by a team, rather than an individual, one member of the team may have been involved in an entry submitted at one previous NLC to include Banking & Financial Systems, Business Financial Plan, Business Presentation, Business Ethics, Digital Video Production, E-business, Entrepreneurship, Global Business, Management Decision Making, and Web Site Design. Team members may not compete in these events more than two (2) years at the national level.

· Parliamentary Procedure. Two members of the team may have competed in this event at a previous NLC; however, they may not compete more than two (2) years at the national level.

· Individual Entry. A member who has submitted an individual entry may not compete again in the same event.

· Pilot Events. Participation in a pilot event does not disqualify a member from competing in the same event once it becomes an official competition. A person participating in a pilot event is not eligible to compete in another individual or team event.
· Sequenced Events. The following events are considered to be linked in a series. Once a member has competed at the NLC in the second, or advanced, event in the series, he/she may not subsequently compete in the first, or introductory, event. Event series impacted by this regulation include:

· Accounting I and Accounting II

· Business Math and Business Calculations

· Introduction to Business Communication and Business Communication

· Introduction to Parliamentary Procedure and Parliamentary Procedure

· Introduction to Technology Concepts and Technology Concepts

· Public Speaking I and Public Speaking II

· Word Processing I and Word Processing II
· 9th and 10th Grade Events.

· Business Math

· FBLA Principles and Procedures

· Introduction to Business

· Introduction to Business Communications

· Introduction to Parliamentary Procedures

· Introduction to Technology Concepts

· Public Speaking I

· Word Processing I
· Sequestered Events. The following events are sequestered: Banking and Financial Systems, Business Ethics, Client Service, Entrepreneurship, Global Business, Help Desk, Management Decision Making, Marketing, and Parliamentary Procedure. Participants must report to the holding room prior to the first scheduled performance as indicated in the events guidelines.

· A participant or team is disqualified if they arrive after the first participant or team starts the performance.

· Sequestered participants must be escorted from room to room.

· Cell phones or other communication devices are not permitted in the sequester room. No text messaging, e-mail, Internet use, or phone calls are allowed.

· Food and drinks may be given to the event coordinator to distribute to the individual participants.

· Sequestered participants may not communicate with outside individuals.

· Event Guidelines. The following guidelines apply to all competitive events in the class indicated. Please make sure that you review these guidelines carefully as they will be strictly enforced. Entries not adhering to these regulations, as well as any event-specific guidelines, may be penalized.
· Topics. Alabama FBLA will use the same topics for 2012 as listed in the national competitive events guidelines.
Accounting I
The accurate keeping of financial records is an ongoing activity in all types of businesses. This event provides recognition for FBLA members who demonstrate an understanding of and skill in basic accounting principles and procedures.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Participants must not have had more than two (2) semesters (or one [1] semester equivalent to a full years in a block scheduling program) of high school accounting instruction, nor be enrolled in or have completed any additional accounting courses by May 20 of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own No. 2 pencils, erasers, and non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.
State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.
National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· Journalizing

· Account classification

· Terminology

· Types of ownership

· Posting

· Income statement

· Balance sheet

· Worksheet

· Bank reconciliation

· Payroll

· Depreciation

· Manual and computerized systems

· Ethics

NBEA Standards Reinforced by Event
· Accounting: accounting cycle, accounting process, financial statements, special applications
· Computation: problem-solving applications, mathematical

· Economics and Personal Finance: personal decision making, managing finances and budgeting

Career Clusters: Business, Management and Administration; Finance

Accounting II
The accurate keeping of financial records is a vital ongoing activity in all types of businesses. This event provides recognition for FBLA members who demonstrate an understanding of and skill in accounting principles and procedures as applied to sole proprietorships, partnerships, and corporations.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts. A one (1) hour objective test will be administered based on the competencies listed. The score received on this portion of the event will constitute 50 percent of the final event score. One (1) hour will be given for the production test at a school site designated. Any accounting or spreadsheet software may be used. The score received on this portion of the event will constitute 50 percent of the final event score.
Nongraphing calculators may be used. One (1) hour will be given for the production test at the school-site. Accounting or spreadsheet software must be used. Students may bring prepared templates which may include, but are not limited to a general journal, bank reconciliations, financial statements, and a worksheet. The score received on this portion of the event will constitute 50 percent of the final event score.
Procedure
Region Online Testing
A one (1) hour online objective test and a production test will be administered at the school site based on the competencies listed. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

Documents produced for this event must be prepared by the participant without help from the adviser or any other person. No reference materials are allowed. Calculators are not allowed on the production portion of the test.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The production portion of the event will be administered at the home school site prior to the state conference.
Documents produced for this event must be prepared by the participant without help from the adviser or any other person. No reference materials are allowed. Calculators are not allowed on the production portion of the test. PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Financial statements
· Corporate accounting

· Ratios and analysis

· Accounts receivable and payable budgeting and cash flow

· Cost accounting/manufacturing

· Purchases and sales

· Journalizing and posting

· Income tax

· Payroll

· Inventory

· Plant assets and depreciation

· Departmentalized accounting

· Ethics

· Partnerships
Production Competencies
· financial statements

· bank reconciliation

· payroll

· trial balance

· journalizing

· inventory

· depreciation

· adjusting/closing entries

NBEA Standards Reinforced by Event
· Accounting: accounting cycle, financial statements, special applications, payroll and banking procedures, accounting process

· Computation: problem-solving applications, mathematical

· Career Development: career strategy

· Economics and Personal Finance: personal decision making, managing finances and budgeting

Career Clusters: Business, Management and Administration; Finance

American Enterprise Project - state and national event
Edward D. Miller Award

The Edward D. Miller Award recognizes FBLA chapters that develop projects within the school and/or community that increase understanding of and support for the American enterprise system by developing an information/education program.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: a prejudged report and a performance component. Participants are required to complete both parts to be eligible to win an award.

The project must promote an awareness of some facet of the American enterprise system within the school and/or community and be designed for chapter participation rather than individual participation. The event is not designed to raise money for the chapter. Rather, the intent is to help members learn more about the economic system under which they live and to then share their expertise in some way with others inside and/or outside of the school.

The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified by April 1. Specifically the performance should address impact of project to the community, member involvement, and results of the project.

Report Guidelines
· Report—General
· Student members, not advisers, must prepare reports.

· Two (2) copies of the written project must be received by the state office for judging by the second state conference registration deadline.

· Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

· All team members must participate in the presentation.

· Reports submitted for competition become the property of FBLA-PBL, Inc. These reports may be used for publication and/or reproduced for sale by the national association and will not be returned.

· Penalty points will be given if the written project does not adhere to the report cover and report contents guidelines.

· Report Cover
· Report covers must be cover stock, index stock, or card stock and include both a front and back cover.
· Report covers are not counted against the page limit and may contain other information.

· Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

· Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

· Front cover contains the following information: name of the school, state, name of the event, and year (200x–0x)

· All reports must be bound (e.g., tape binding, spiral binding).

· Report Contents
· Table of contents with page numbers

· Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

· Pages are numbered and must be on 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

· Reports must not exceed 30 pages (a title page, divider pages, and appendices are optional and must be included in the page count).

· Copies should be sent rather than important original documents. No items may be attached to any page in the report.

Performance Guidelines
· Performance
· The top five (5) entries will advance to the performance round.

· Five minutes (5) will be allowed to set up equipment or presentation items. The participant(s) must provide all equipment for the presentation.

· Visual aids and samples specifically related to the project may be used; however, no items may be left with the judges or audience.

· Teams will have seven (7) minutes to describe the project and the results obtained.

· A timekeeper will stand at six (6) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

· Preliminary performances are not open to conference attendees.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Project Competencies
· Arrange report logically and in proper business style
· Demonstrate correct spelling and grammar

· Describe project development and implementation

· Explain promotion of the economic system

· Report results of the project and analyze project’s success and areas of improvement

Performance Competencies
· Demonstrate good communication skills

· Describe project development and implementation

· Describe benefits to the community

· Demonstrate ability to make a professional presentation

· Effectively answer questions

NBEA Standards Reinforced by Event

· Communication: foundations, organizational

· Economics and Personal Finance: economic systems

· Entrepreneurship: economics

· Management: ethics and social responsibility, technology and information management

Career Clusters: Business, Management and Administration; Information Technology

Banking & Financial Systems
Understanding how financial institutions and financial consulting and advisory services operate is important to successful business ownership and management, as well as to personal financial success. This event provides recognition for FBLA members who demonstrate an understanding of and skill in the general operations of the various components of the financial service sector.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in the event at a prior NLC or have competed more than two (2) years at the national level.

Overview
This event consists of two (2) parts: an objective test (region and state) and a performance component (state only). A one (1) hour objective test will be administered based on the competencies listed. A case study will be given consisting of a problem or scenario encountered in the banking or financial business community (state only).

Procedure
Region Online Testing (No case study)
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Teams must furnish their own non-graphing calculators. The top fourteen (14) teams from each region will be eligible to compete at the State Leadership Conference.

State Competition (Objective test and case study)

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The top five (5) teams with the highest score on the objective test will advance to the presentation round. In the case of a tie, the objective test score will be added to determine final rank.

All participants will be sequestered thirty (30) minutes before the first performance to receive instructions and time assignments.
Twenty (20) minutes before the performance each participant will receive the case study. Two (2) 4” x 6” note cards will be provided for each participant and may be used during the preparation and performance of the event. Information may be written on both sides of the note cards. Note cards will be collected following the presentation. No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance. The team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event. The participant should introduce himself/herself, describe the situation, make recommendations, and summarize the case. A timekeeper will stand at six (6) minutes. When each participant is finished, the time used will be recorded. A five (5) point deduction will be made for presentations over seven (7) minutes. The performance is open to conference attendees, except performing participants of this event.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· concepts and practices of banking and financial systems

· government regulation of financial services

· basic terminology

· impact of technology on financial services

· types and differences between various institutions

· ethics

· careers in financial services

· taxation

Performance Competencies

· answer questions effectively
· demonstrate ability to make a businesslike presentation

· demonstrate ability to work as a team

· demonstrate an understanding of the case and explain recommendations

· demonstrate good decision making and problem solving skills

· demonstrate good verbal communication skills

· display self confidence through knowledge of content and articulation of ideas

· explanation is logical and systematic
NBEA Standards Reinforced by Event

· Accounting: financial statements, special applications

· Career Development: career strategy

· Computation: problem-solving applications

· Economics and Personal Finance: banking, buying goods and services, role of government, markets and prices, saving and investing

· Management: ethics and social responsibility, financial decision making

Career Clusters: Business, Management and Administration; Finance

Business Calculations

Acquiring a high level of mathematics skill to solve business problems is a challenge for all prospective business employees. This event provides recognition for FBLA members who demonstrate an understanding of mathematical functions in business applications.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Consumer credit
· Mark-ups and discounts

· Data analysis and reporting

· Payroll

· Interest rates

· Investments

· Taxes

· Bank records

· Insurance

· Ratios and proportions

· Depreciation

· Inventory
NBEA Standards Reinforced by Event
· Accounting: special applications

· Computation: mathematical foundations, number relationships and operations, problem-solving applications, statistics and probability

Career Cluster: Finance

Business Communication
Learning to communicate in a manner that is clearly understood by the receiver of the message is a major task of all businesspeople. This event provides recognition for FBLA members who work toward improving their business communication skills of writing, speaking, and listening.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own No. 2 pencils, erasers, and non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Nonverbal and oral communication concepts
· Communication concepts

· Written and report application

· Grammar

· Reading comprehension

· Editing and proofreading

· Word definition and usage

· Capitalization and punctuation

· Spelling

· Digital communications (e-mail, messaging, Netiquette)
NBEA Standards Reinforced by Event
Communication: foundations, employment, organizational

Career Clusters: Business, Management and Administration; Marketing, Sales and Service

Business Ethics - STATE AND NATIONAL EVENT
Ethical decision-making is essential in the business world and the workplace. This team event recognizes FBLA members who demonstrate the ability to present solutions to ethical situations encountered in the business world and the workplace.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in this event at a prior NLC or have competed more than two (2) years at the national level.

Overview
This event consists of a performance component. Each team will present and defend its positions related to an ethical dilemma.

State Competition

Guidelines
· Performance
· All teams will be sequestered thirty (30) minutes before the first performance to receive instructions and time assignments.

· Twenty (20) minutes before the performance, each team will receive the ethical dilemma.

· Two (2) 4” x 6” note cards will be provided for each participant and may be used during the preparation and performance of the case. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance.

· One member should introduce the team and describe the ethical situation. All team members must participate in the presentation.

· Teams have seven (7) minutes to present the ethical dilemma.

· A timekeeper will stand at six (6) minutes. When each team is finished, the time used will be recorded. A five (5) point deduction will be made for presentations over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

Performance Competencies
· make ethical business decisions in the business world and workplace

· provide a rationale for ethical decisions presented

· critical thinking and problem solving

· have outstanding verbal communication skills

· effectively answers questions

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Business Law: basics of the law

· Career Development: self-awareness

· Communication: foundations, organizational

· Information Technology: impact on society

Career Cluster: Business, Management and Administration

Business Financial Plan - State and national event
Business financial planning is paramount to the success of any business enterprise. This event is designed to recognize FBLA members who possess the knowledge and skills needed to establish and develop a complete financial plan for a business venture. The financial plan requesting a loan from a financial institution must be economically and financially sound with a realistic time frame. In addition to learning and applying financial business decision-making skills, team participants develop business contacts, implement written and oral skills, and develop familiarity with procedures of financial institutions.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in this event at a prior NLC or have competed more than two (2) years at the national level.

Overview
This event consists of two (2) parts: a prejudged report and a performance component. Participants are required to complete both parts. A prejudged report should be developed based on the NLC topic given. The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified no later than April 1.
2012 Topic
The topic to be researched and presented during the 2012 SLC will be:

You want to open your own independent sports memorabilia retail store called Sports Zone where you can sell spirit clothing and merchandise for local teams as well as for college teams and professional sports. You also live within 75 miles of three NCAA colleges with active athletic programs and a city with NFL, NBA, and MLB franchises. While the bulk of your merchandise will be centered on the teams in your area, you also want to have merchandise for many other college and professional teams. The local schools also would like you to stock spirit items for their local sport teams. You also want to be the supplier of uniforms for local recreation leagues. You would like to open your retail store in your local shopping mall which is looking to fill a vacancy for a 6,500 square foot store. You will need to purchase all the inventory of your licensed clothing and merchandise and will need to have an area to fulfill orders for the local school and recreation teams.
Report Guidelines
· Report—General
· Student members, not advisers, must prepare reports.

· Two (2) copies of the written plan must be received in the state office for judging by the SLC registration deadline.

· Reports submitted for competition become the property of FBLA-PBL, Inc. These reports may be used for publication and/or reproduced for sale by the national association and will not be returned.

· Penalty points will be given if the written plan doesn’t adhere to the report cover and report contents guidelines.

· Report Cover
· Report covers must be cover stock, index stock, or card stock and include both a front and back cover.

· Report covers are not counted against the page limit and may contain other information.

· Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

· Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

· Front cover contains the following information: name of student(s), name of the school, state, name of the event, and year (200x–0x).

· All reports must be bound (e.g., tape binding, spiral binding).

· Report Contents
· A one-page description of the plan should be the first page of the report.

· Table of contents with page numbers

· Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

· Pages are numbered and must be on 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page.
· Pages must not be laminated or bound in sheet protectors.

· Reports must not exceed 15 pages excluding front and back cover. (A title page, divider pages, and appendices are optional and must be included in the page count.)
· Copies should be sent rather than important original documents. No items may be attached to any page in the report.

Performance Guidelines

· Performance
· The top five (5) entries will advance to the performance round at the state conference.

· The members will explain the project and results obtained.
· Presentation of the entry must be conducted by participants who authored the event. No replacement or substitutes will be allowed.

· Visual aids and samples specifically related to the project may be used in the presentation; however, no items may be left with the judges or audience.

· The chapter must provide all equipment for the presentation.

· Five minutes (5) will be allowed to set up equipment or presentation items.

· Visual aids and samples specifically related to the project may be used in the presentation; however, no items may be left with the judges or audience.

· The participants should introduce themselves, describe the financial plan, make their recommendations, and summarize their case.

· The individual or team has seven (7) minutes to present the case describing the project and the results obtained.

· A timekeeper will stand at six (6) minutes. When each participant/team is finished, the time used will be recorded. A five (5) point deduction will be made for presentations over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Report Competencies
· identify appropriate type of loan

· complete an application for a loan

· provide justification for loan selected

· write report in appropriate business style

· spelling and grammar correct

Performance Competencies
· articulate need for the loan

· explain process of applying for a loan

· explain type of loan
· demonstrate good communication skills

· demonstrate ability to make a professional presentation

· effectively answer questions
NBEA Standards Reinforced by Event
· Accounting: financial statements, special applications, interpretation and use of data

· Communication: foundations, organizational

· Computation: statistics and probability, problem-solving applications

· Economics and Personal Finance: allocation of resources, markets and prices, banking, buying goods and services

· Management: management functions, financial decision making

Career Clusters: Business, Management and Administration; Finance

Business Law

This event provides recognition for FBLA members who are familiar with specific legal areas that most commonly affect personal and business relationships.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
A one (1) hour objective test will be administered based on the competencies listed. Non-graphing calculators may be used.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Legal system
· Contracts and sales

· Business organization

· Property laws

· Agency and employment laws

· Negotiable instruments, insurance, secured transactions, bankruptcy

· Consumer and product/personal liability

· Computer law

· Domestic and personal law
NBEA Standards Reinforced by Event
· Business Law: basics of the law, contract law, commercial paper, insurance, bankruptcy, property law, computer law, wills and trusts, domestic relations

· International Business: global business environment

· Economics and Personal Finance: using credit, protecting against risk

Career Clusters: Business, Management and Administration; Law, Public Safety

Business Math - 9th and 10th Grade
Acquiring the ability to solve common business mathematical problems is a basic skill needed by all prospective business employees. This event provides recognition for FBLA members who demonstrate an understanding of basic math functions needed in business.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only members enrolled in grades 9 through 10 of the current school year are eligible.
Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· basic math concepts
· consumer credit

· data analysis and probability

· fractions

· percentages

· discounts

· decimals
NBEA Standards Reinforced by Event
· Computation: mathematical foundations, number relationships and operations, problem-solving applications

Career Clusters: Business, Management and Administration; Finance

Business Presentation— State and national event
Using technology to support a presentation can significantly enhance a business leader’s effectiveness. This event provides recognition for FBLA members who demonstrate the ability to deliver an effective business presentation while using multimedia presentation technology.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in this event at a prior NLC or have competed more than two (2) years at the national level.

Overview
This event consists of a presentation given at the SLC.

2012 State and National Topic
The topic to be developed in this presentation and used for competition at the 2012 SLC and NLC will be:

Create a presentation on the dangers of texting and driving to present to the senior class. This presentation will be given before the prom and graduation activities.
The presentation will be developed prior to the SLC and will be used when giving the business presentation.

Copyright and Fair Use Information. It is the policy of FBLA-PBL to comply with state and federal copyright laws. Refer to the FBLA-PBL Format Guide.
State Competition

Guidelines
· Performance
· Student members, not advisers, must prepare presentations.

· The participant may use a presentation software program as an aid in delivering the business presentation.
· The individual/team must provide the computer for the presentation. A LCD projector will be provided.

· Five minutes (5) will be allowed to set up equipment or presentation items.

· The team has seven (7) minutes to deliver the presentation. All team members must actively participate in the presentation.

· A timekeeper will stand at six (6) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any presentation over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period

Performance Competencies
· Answer questions effectively
· Demonstrate ability to make a businesslike presentation

· Demonstrate good verbal communication skills

· Describe project development and implementation

· Explanation is logical and systematic
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Communication: technological, organizational

· Information Technology: application software, input technologies, information retrieval

Career Cluster: Business, Management and Administration; Information Technology

Business Procedures

Competency in performing daily tasks is a necessity in business. This event provides recognition for FBLA members who possess knowledge of basic skills and procedures and the ability to make intelligent business decisions.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own and non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· human relations

· technology concepts

· business operations
· communication skills

· information processing

· decision making

· career development

· database management

· ethics and safety

· finance
NBEA Standards Reinforced by Event
· Career Development: workplace expectations, career strategy

· Communication: foundations, employment, organizational

· Computation: problem-solving applications

· Economics and Personal Finance: personal decision making

· Information Technology: database management systems, information technology and major business functions, privacy and ethics

Career Clusters: Business, Management and Administration; Information Technology

Client Service—state and national event
This event provides members with an opportunity to develop and demonstrate skills in interacting with internal and external clients to provide an outstanding client service experience. The client service consultant engages clients in conversations regarding products, handles inquiries, solves problems, and uncovers opportunities for additional assistance. Participants develop speaking ability and poise through presentation as well as critical thinking skills.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of an individual interactive simulation related to client service.

State Competition

Guidelines
· Performance
· Individuals will be sequestered twenty (20) minutes before the first performance to receive instructions and time assignments.

· Ten (10) minutes before the performance, each participant will receive the scenario.

· Two (2) 4” x 6” note cards will be provided for each participant and may be used during the preparation and performance of the case. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance.

· The participant has five (5) minutes to interact with a panel of judges and demonstrate how he/she would solve the problem. The judges will play the role of the second party in the presentation; refer to the case for specifics. This is a role-play event.
· A timekeeper will stand at four (4) minutes and again at five (5) minute.

· The performance is open to conference attendees who are not performing participants of this event.

Performance Competencies
· Answer questions effectively
· Demonstrate ability to make a businesslike presentation

· Demonstrate good verbal communication skills

· Provide ways for client to solve their problem

· Translate case into effective, efficient, and spontaneous action
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Career Development: workplace expectations

· Communication: foundations, employment

Career Clusters: Business, Management and Administration

Community Service Project - state and national event
This event recognizes FBLA chapters that successfully implement community service projects to serve the citizens of their community.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: a prejudged report and a performance component. Participants are required to complete both parts. Reports must describe one chapter project that serves the community. The project must be in the interest of the community and be designed for chapter participation rather than individual participation. Local chapters are encouraged to perform a wide range of service activities, but to focus on one project in detail for this report. The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified no later than April 1. Specifically, the performance should address the community served, member involvement, and results of the project.

Report Guidelines
· Report—General
· Student members, not advisers, must prepare reports.

· Two (2) copies of the written project must be received by the state office for judging by the SLC registration deadline.

· Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

· Reports submitted for competition become the property of FBLA-PBL, Inc. These reports may be used for publication and/or reproduced for sale by the national association and will not be returned.

· All team members must participate in the presentation.

· Penalty points will be given if the written project doesn’t adhere to the report cover and report contents guidelines.

· Report Cover
· Report covers must be cover stock, index stock, or card stock and include both a front and back cover.

· Report covers are not counted against the page limit and may contain other information.

· Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

· Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

· Front cover contains the following information: name of the school, state, name of the event, and year (200x–0x)

· All reports must be bound (e.g., tape binding, spiral binding).

· Report Contents
· The top five (5) entries will advance to the performance round at the state conference

· Table of contents with page numbers

· Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

· Pages are numbered and must be on 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

· Reports must not exceed 30 pages. (A title page, divider pages, and appendices are optional and must be included in the page count.)

· Copies should be sent rather than important original documents. No items may be attached to any page in the report.

Performance Guidelines
· Performance
· Five minutes (5) will be allowed to set up equipment or presentation items. The chapter must provide the computer for the presentation. A LCD projector will be provided.
· The team members must perform all aspects of the presentation (e.g., speaking, setup, operating audiovisual equipment). Other representatives of the chapter may provide no additional assistance.

· Visual aids and samples specifically related to the project may be used; however, no items may be left with the judges or audience.

· Teams will have seven (7) minutes to describe the project and the results obtained.

· A timekeeper will stand at six (6) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

Project Competencies
· Arrange report logically and in proper business style
· Demonstrate correct spelling and grammar

· Describe project development and implementation

· Explain community partnership

· Report results of the project and analyze project’s success and areas for improvement

Performance Competencies
· Demonstrate good communication skills

· Describe project development and implementation

· Describe benefits to the community

· Demonstrate ability to make a professional presentation

· Effectively answer questions

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Communication: foundations, technological

· Management: technology and information management

· Marketing: marketing plan

Career Clusters: Business, Management and Administration; Information Technology

Computer Applications
Knowledge of computer applications is a necessity in today’s high-tech business world. Employees must be able to apply various computer applications in a business environment using critical thinking and decision making skills. This event provides recognition for FBLA members who can most efficiently demonstrate computer application skills.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts. A one (1) hour objective test will be administered based on the objective test competencies. The score received on this portion of the event will constitute 15 percent of the final event score. Non-graphing calculators will be provided. One (1) hour will be given for the production test at a school site designated by the state chair/state adviser. Calculators are not allowed on the production portion of the test.

Procedure
Region Online Testing
A one (1) hour online objective test and production test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The production portion of this event will be administered at the home school site.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· basic computer terminology and concepts

· presentation, publishing and multimedia applications
· security

· basic application knowledge and word processing

· e-mail, integrated and collaboration applications

· netiquette and legal

· spreadsheet and database applications

· formatting, grammar, punctuation, spelling, and proofreading
Production Competencies
· database – creating a database; applying various functions such as searching, querying, etc.
· spreadsheets – applying functions such as move, combine, format, creating and applying formulas

· presentation – preparing text slides with graphics

· business graphics – bar, line, pie, exploded pie, stacked bar

· word processing – letters, memorandums, tables, reports, or other type of word processing problems

NBEA Standards Reinforced by Event
· Communication: technological, foundations

· Information Technology: impact on society, information retrieval, privacy and ethics, database management system, computer architecture, operating systems, environment and utilities, input technology, application software

Career Cluster: Information Technology

COMPUTER GAME & SIMULATION PROGRAMMING – New

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview

This event consists of two (2) parts: a prejudged program and a performance component. Participants are required to complete both parts to be eligible to win an award. The program must address the topic given. Performances should describe the program completed. Specifically, the performance should address the program creation, processes used, and results of the program.

2012 State and National Topic
The topic to be developed in this presentation and used for competition at the 2012 SLC and NLC will be:

Develop an entertaining simulation/game that will incorporate training or skill development for financial literacy. Genre and format of game is open to imagination and innovation of the design team. Quiz show, RPG, shopping, and more are all acceptable. Gear the game to high school students.
Program Guidelines

· Prejudged Program
· The participant may choose any programming language or game/animation engine to create a standalone executable program that will display creativity, programming skill, and convey the message of the topic.

· The program must contain minimally the following:

· Minimum of five missions/tasks/levels to be completed before winning or completing the game.

· Must be graphical in nature, not text based.

· An initial title page with the game title, user interface control instructions and active buttons for Play and Quit.

· A quit command programmed to the escape key. This is needed if the player wants to end the game before completing.

· Two (2) DVDs or USB thumb drives containing the executable object, source file(s) saved as .txt file(s), sample data file student used, and a readme file must be received by the national center for judging by the SLC registration deadline with a Statement of Assurance. Label the media with the name of the event, state, name of participant and school.
· All data and programs should be contained in a master folder named STATE_SCHOOL where your state and school are listed in the folder name format. Outside the master folder, create a shortcut to the executable. If the program requires a runtime player, create a shortcut outside the master folder to launch the runtime player installer.

· Program must include an initial title page with the game title, user interface control instructions, and active buttons for Play and Quit.

· Program must include a quit command programmed to the escape key. This is needed if the player wants to end the game before completing.

· Program must run on Windows XP or higher computer.

· Data must be free of viruses/malware. Any entry with contaminated data will not be judged.
· Entries will be judged according to the rating sheet.
· Program produced for this event must be prepared by the participant without help.

Performance Guidelines
· Performance
· The top five (5) entries will advance to the performance round at the state conference.

· The participant must provide the computer for the presentation, including a copy of the program. A LCD projector will be provided.

· Five minutes (5) will be allowed to set up equipment or presentation items.

· The individual has seven (7) minutes to present the case describing the program.
· A timekeeper will stand at six (6) minutes. When each participant is finished, the time used will be recorded.
· Following each presentation, judges will conduct a three (3) minute question-answer period.

· Visual aids related to the projector may be used; however, no items may be left with the judges.

The performance is open to conference attendees who are not performing participants of this event.

Project Competencies

· Program addresses the topic and is appropriate for the audience

· Required information is effectively communicated

· User interface is intuitive and responsive to program operations

· Navigation is logical and designed to lead the player to the intended objective

· Program demonstrates a finished and well tuned product free of artifacts and glitches

· Gameplay incorporate both entertainment and edutainment play within topic specifications

· Game world graphics, text treatment, and special effects show creativity and cohesiveness of design

· Artistry, character, overall layout, color choice and design is creative and appealing to the target audience

· Program contains some element of skill, chance, competition or random actions that will inspire replay more than once

· Player interactions with other characters, objects, obstacles and iconic graphics are appropriate to the topic and create a feeling of immersion within the game world

· Storyline is sufficient to engage player and communicate a clear thought process and an intended, planned direction with formulation and execution of a firm idea

· Player tasks are non-trivial and receive appropriate rewards

· Copyright laws are followed

Performance Competencies
· Explanation of the program is logical and systematic

· Understanding of the programming logic and coding is evident

· Design process effectively communicated

· Tips, techniques, and tools used are presented including identifying the most difficult programming task(s) completed and explanation of the scenario/logic used to overcome and implement these tasks

· Professional presentation

· Self-confidence apparent through knowledge of content and articulation of ideas

· Effectively answer questions

NBEA Standards Reinforced by Event
· Information Technology; computer architecture; operating systems, environments, and utilities; systems analysis and design; communications and networking infrastructures; network applications

· Management: technology and information management

Career Cluster: Business, Management and Administration; Information Technology

Computer Problem Solving
Having a broad base of knowledge and competencies in core hardware and operating system technologies including installation, configuration, diagnostics, preventative maintenance, and basic networking is an important element for today’s computer savvy individual.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.

PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· personal computer components

· operating systems
· networks

· security

· safety and environmental issues

· laptop and portable devices

· printers and scanners
NBEA Standards Reinforced by Event
· Information Technology: computer architecture; operating systems, environments, and utilities; application software

Career Cluster: Information Technology

Cyber Security

With the increased use of the Internet for browsing, researching, information gathering, and e-commerce, information and cyber security has become a growing concern for businesses throughout our global economy. This event recognizes FBLA members who understand security needs for technology.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Network security
· Email security

· Firewalls

· Intrusion detection

· Public key

· Authentication

· Disaster recovery

· Physical security

· Forensics security

· Cryptography
NBEA Standards Reinforced by Event
· Information Technology: application software, input technologies, information technology and major business functions, network applications, privacy and ethics

Career Cluster: Information Technology

Database Design & Applications
Databases are necessary to organize data and information in business. This event recognizes FBLA members who demonstrate that they have acquired entry level skills for understanding database usage and development in business.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts. A one (1) hour objective test will be administered based on the competencies listed. The score received on this portion of the event will constitute 15 percent of the final event score.

Procedure
Region Online Testing
A one (1) hour online objective test and production test will be administered at the school site based on the competencies listed. Participants must furnish their own and non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The production portion of this event will be administered at the home school site.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.
Objective Test Competencies
· data definitions/terminology
· query development/SQL

· table relationships (including those that enforce referential integrity)

· form development
· reports (sorts, group, graphics, and calculations)
Production Competencies
· design of multiple table databases (selection of tables, fields and data types, ER diagrams, relationships)
· creation of tables and inserting data into tables

· development of single table SQL statements

· development of multiple table SQL statements

· creation of forms/reports
NBEA Standards Reinforced by Event
· Computation: problem-solving applications

· Information Technology: information technology and major business functions, application software, input technologies information retrieval, database management systems

Career Clusters: Business, Management and Administration; Information Technology

Desktop Application Programming- state and national event
Certain types of accounting processes require that each record in the file be processed. Desktop Application Programming focuses on these procedural style processing systems. This event tests the programmer’s skill in designing a useful, efficient, and effective program in the area described below.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: a prejudged program and a performance component. Participant(s) are required to complete both parts. The program must address the topic given. Performances should describe the program completed. Specifically, the performance should address the program creation, processes used, and results of the program. The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified no later than April 1.

2012 Topic
The 2012 program topic for state and national is:

Your school has a lending library with resources to assist students with preparing for student organization competitive events and career related projects. You have been contacted to create an application that keeps track of the items in the lending library. Types of items in the library include, but are not limited to, books, magazines, DVDs, and CDs.

For this program you will create four comma separated data files as described below. You must save your data files as text (*.txt) files. You will need to choose appropriate data types to store and manipulate your data while running the program.

DATA FILES

You must be able to differentiate between different types of items. To help with this, you will create a data file called TYPES that contains one record for each type of item in the lending library. This data file should contain two fields as follows:

· unique code for the type of item (abbreviation)

· description of type

It is necessary to keep track of all the items you have in the lending library; therefore, you will need to create a data file called LIBRARY that contains one record for each item in the lending library. This data file should contain five fields as follows:

· unique number for each item in the lending library (can be an auto number)

· type of item (must match a code from the TYPES data file)

· title of the item

· author/singer/publisher (author(s) or singer(s) where available otherwise publisher in the case of magazines, movies, etc.)

· published date (month/year)

In order to determine who is borrowing items from the lending library, you will create another data file called PATRONS. The PATRONS data file will keep track of all people who can potentially borrow items from the lending library and will contain one record for each person. This data file should contain nine fields as follows:

· unique number for each patron (can be an auto number or a user name type entry)

· first name, last name, e-mail address, phone number, street address, city, state, and zip code

Finally, you must keep track of the items that have been borrowed from the lending library. You will create a data file that tracks these items called ITEMS_OUT with a record for each item borrowed containing four fields as follows.

· item number (populated from the LIBRARY data file)

· patron number (populated from the PATRONS data file)

· date checked out

· date due (two weeks after check out date)

REPORTS

Your program should run the following reports which should be viewable on screen and in printed formatted with the specifications listed for each report:

· all lending library items sorted by title and type

· all items checked out sorted by date due (each date should print on a separate sheet), type, and patron (each patron should print on a separate sheet)

[image: image2.png]mews_our
et

N

LeRARY
Hemumbert)
™

Tite
pubisher

Program Guidelines
· Prejudged Program
· See national guidelines.
Performance Guidelines
· Performance
· The top five (5) entries will advance to the performance round at the state conference.

· The participant must provide the computer for the presentation including a copy of the program. An LDC projector, table, and power will be provided.

· Five minutes (5) will be allowed to set up equipment or presentation items.

· The individual has seven (7) minutes to present the case describing the program.
· A timekeeper will stand at six (6) minutes. When each participant is finished, the time used will be recorded.
· Following each presentation, judges will conduct a three (3) minute question-answer period.

· Visual aids and samples related to the project may be used; however, no items may be left with the judges.
Project Competencies
· development of topic is logical and creative

· code is commented at appropriate points

· interface is a logical arrangement and contains all necessary information

· program runs without error

Performance Competencies
· explanation of the program is logical and systematic
· understanding of the programming logic and coding is evident

· design process effectively communicated

· tips, techniques, and tools used are presented including identifying the most difficult programming task(s) completed and explanation of the scenario/logic used to overcome and implement these tasks

· professional presentation

· self-confidence apparent through knowledge of content and articulation of ideas

· effectively answer questions
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Information Technology: computer architecture; operating systems, environments, and utilities; systems analysis and design; communications and networking infrastructures; network applications

· Management: technology and information management

Career Clusters: Business, Management and Administration; Information Technology
Desktop Publishing

Knowledge of desktop publishing is vital in many aspects of today’s visual business publications. This event provides recognition to FBLA members who can most effectively demonstrate skills in the areas of desktop publishing, creativity, and decision making.
Eligibility

There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: an online objective test and a school-site production test. Participants are required to complete both parts. The online test score received will constitute 15 percent of the final event score. One (1) hour will be given for the production test at a school site designated by the state chair/state adviser.

Procedure
Region Online Testing
A one (1) hour online objective test and production test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) teams from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
The production portion of this event will be administered at the home school site prior to SLC.

PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top two (2) teams will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines
Objective Test Competencies
· Basic desktop terminology and concepts
· Related desktop application knowledge

· Digital imaging and graphics

· Desktop layout rules and standards

· Safety, ethics and legal

· Print process

· Message presentation, accuracy, and proofreading
Production Competencies
· documents address topic and are appropriate for the audience

· required information is effectively communicated

· graphics, text treatment, and special effects show creativity and cohesiveness of design

· appropriate selection of fonts and type sizes

· overall layout and design is creative and appealing

· final product indicates a clear thought process and an intended, planned direction with formulation and execution of a firm idea

NBEA Standards Reinforced by Event
· Communication: foundations, technological

· Information Technology: information technology and major business functions, application software, input technologies, information retrieval

Career Clusters: Business, Management and Administration; Information Technology; Marketing, Sales and Service

Digital Design & Promotion - NEW
An essential part of today’s business world is commercial design and promotion; therefore, the preparation of computer-based digital art is paramount to the production of quality copy used for promotional purposes.
Eligibility

There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: a prejudged project and a performance component. Participants are required to complete both parts. A prejudged project should be developed based on the national topic listed. The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified no later than April 1.

2012 Topic

The topic to be developed in this presentation and submitted for competition at the 2012 SLC will be:

You will develop a full promotional package for the Lancaster Youth Center (or you may substitute a local youth center in your community), a local youth association. This is a safe place that provides an alcohol, tobacco, and drug free environment for youth to gather, to be themselves, and to find their voice in the community. The association provides after-school activities for youth in grades 6-12.

You should have a primary logo design and six supporting designs that show how the logo would be incorporated in the following: (1) a long horizontal format, (2) a long vertical format, (3) a full page advertisement, (4) a small version of the logo to go on clothing merchandise, (5) a black and white logo, and (6) a three-color logo that could be used for three-color printing.

This topic will also be used for competition at the state and national level.

Copyright and Fair Use Information. It is the policy of FBLA-PBL to comply with state and federal copyright laws. Refer to the FBLA-PBL Format Guide for more information.

Project Guidelines
· Prejudged Project
· Presentations must address the given topic. Student members, not advisers, must prepare presentations.

· Participants should place emphasis on graphic interpretation of the topic and design.
· You may not use any words, diagrams, clipart, and/or artwork that are not public domain.
· Logo must be safe in JPEG, GIF, or PDG format.
· Graphics should be computer generated.
· A Statement of Assurance entry form must be completed and submitted along with two (2) DVDs or USB flash drives.
· Members are expected to follow all applicable copyright laws.
Performance Guidelines
· Performance
· The top five (5) entries will advance to the performance round at the state conference.

· Presentation of the entry must be conducted by participants who authored the event.
· The presentation will be the opportunity for the students to “sell” their design and include an explanation of the choices made in the design.

· Participants are responsible for bringing a copy of the projected submitted to use in the onsite presentation.
· Visual aids related to the project may be used; however, no items may be left with the judges.
· Five minutes (5) will be allowed to set up equipment or presentation items. The chapter must provide a computer for the presentation. A LCD projector will be provided.

· The individual or teams will have seven (7) minutes to present to a panel of judges and sell the logo and tag line concept.
· A timekeeper will stand at six (6) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

Project Competencies
· Create a digital design promotional logo and tag line for given topic
· Demonstrate appropriate graphic design rules

· Show creativity and cohesiveness of design and tag line

· Develop creative and appealing layout and design

· Use appropriate artwork and design techniques to address the given topic

· Use effective colors, layout, and design
Performance Competencies
· Answer questions effectively
· Demonstrate ability to make a businesslike presentation

· Demonstrate good decision making and problem solving skills

· Demonstrate good verbal communication skills

· Describe project development and implementation

· Explanation is logical and systematic
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Career Development
· Communication: technological

· Marketing: promotion and sales

· Information Technology: graphic design
Career Cluster: Business Management and Administration; Information Technology; Marketing

Digital Video Production

Digital video has become a prominent and effective way of conveying new ideas and products. This event provides recognition for FBLA members who demonstrate the ability to create an effective video to present an idea to a specific audience.
Eligibility

There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: a prejudged project and a performance component. Participants are required to complete both parts. A prejudged project should be developed based on the national topic listed. The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified no later than April 1.

2012 Topic

The topic to be developed in this presentation and submitted for competition at the 2012 SLC will be:

Create an educational video on the dangers of texting and driving to present at an assembly program to students at your school.

This topic will also be used for competition at the state and national level. The presentation may include, but is not limited to, elements such as graphics, pictures, music, voice over, sound, and text.

Copyright and Fair Use Information. It is the policy of FBLA-PBL to comply with state and federal copyright laws. Refer to the FBLA-PBL Format Guide for additional information.
Project Guidelines
· Prejudged Project
· Presentations must address the given topic. Student members, not advisers, must prepare presentations.

· Presentations should be at least two (2) and no more than four (4) minutes in length.

· The production may use any method to capture or create moving images.
· Submit two (2) DVDs or USB flash drives to be received at the national center for judging by the SLC registration deadline along with a Statement of Assurance form. DVDs or USB flash drives should be clearly labeled using a marker, with the name of the event, state, participants’ name(s), and school.
· Members are expected to follow all applicable copyright laws.
Performance Guidelines
· Performance
· The top five (5) entries will advance to the performance round at the state conference.

· The video production will be prejudged according to the rating sheet.

· Presentation of the entry must be conducted by participants who authored the event. No replacement or substitutes will be allowed.

· The presentation is an explanation of the digital video production. The digital video or portions of the video may be shown to the judges. The presentation should include, but not be limited to: sources used to research the topic; development and design process; use of different video techniques; a list of equipment and software used; and copyright issues with pictures, music, or other items.

· Participants are responsible for bringing a copy of the DVD or USB drive to use in the onsite presentation
· Visual aids related to the project may be used; however, no items may be left with the judges.
· Five minutes (5) will be allowed to set up equipment or presentation items. The chapter must provide all equipment for the presentation.

· Teams will have seven (7) minutes to describe the project.

· A timekeeper will stand at six (6) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

Project Competencies
· document addresses topic and is appropriate for the audience

· graphics, text treatment, and special effects show creativity and cohesiveness of design

· appropriate selection of fonts and type sizes

· overall layout and design is creative and appealing

· final product indicates a clear thought process and an intended, planned direction with formulation and execution of a firm idea

· required information is effectively communicated

· copyright laws followed

Performance Competencies
· develop the presentation of topic logically and systematically
· communicate the design process

· explain the tips, techniques, and tools used

· demonstrate good voice quality and diction

· display self-confidence through knowledge of content and articulation of ideas

· effectively answer questions
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Communication: technological, organizational

· Information Technology: information technology and major business functions, application software, input technologies, information retrieval

Career Cluster: Information Technology

E-business - state and national event
One critical element in a business’ success in today’s global market is the ability to sell products and services to the consumer via the Internet. This event recognizes FBLA members who have developed proficiency in the creation and design of Web commerce sites.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: a prejudged project and a performance component. Participants are required to complete both parts. A prejudged project should be developed based on the national topic listed. The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified no later than April 1.

2012 Topic
Participation in this event will allow members to demonstrate proficiency in conceptualizing, designing, and creating efficient and marketable E-business sites. The topic to be addressed by the site developed for competition at the 2012 SLC and NLC will be:

Your FBLA chapter has been approached by the school’s administration to boost participation at school events by creating an on-line ticketing system for all school events: sports, music, drama, etc. The site may be real or fictional. Included in the site should be a navigation bar to allow participants to view event venues (auditoriums, stadiums, gymnasiums, etc), view upcoming events, view open seats for each event, select seats, and purchase seats for all events. It also must offer a shopping cart, pricing, and payment information (including payment options), mailing options (including local pickup), and security/service information. You are not expected to have a live payment link.

Copyright and Fair Use Information. It is the policy of FBLA-PBL to comply with state and federal copyright laws. Refer to the FBLA-PBL Format Guide for additional information.
Project Guidelines
· Prejudged Project

· Student members, not advisers, must prepare projects.
· If using a shopping cart, it doesn’t need to be active.
· A Statement of Assurance entry form must be completed and received by the state office by the SLC registration deadline.

· The Web site must be available for viewing on the Internet at the time of judging. No changes can be made to the Web site after the official entry date. Judging of the E-business site will take place before the SLC.

· Any photographs, text, trademarks, or names that are used on the site must be supported by proper documentation and approvals indicated on the site. Members are expected to follow all applicable copyright laws and may be disqualified if items are used inappropriately and not documented.

· The use of templates must be identified at the bottom of the home page. See FBLA-PBL Format Guide.
· E-business sites should be designed to allow for viewing by as many different platforms as possible.

Performance Guidelines
· Preliminary Performance

· The top five (5) entries will advance to the performance round at the state conference.

· The presentation is an explanation of the E-business Web site, and the Web site may be shown to the judges when explaining the site. The teams or individuals will be able to access their URL. The explanation should include, but not be limited to: development of the topic; development and design process; use and implementation of innovative technology; use and development of media elements; and copyright issues with pictures, music, and other items.

· Presentation of the entry must be conducted by participants who authored the event.
· Visual aids and samples related to the project may be used; however, no items may be left with the judges.
· A Windows-based computer, projection device, and screen will be provided for the presentation with an Internet connection. Participants must use the computer provided. Use of a USB drive is allowed on the equipment provided.

· The individual or team has five (5) minutes to present.

· A timekeeper will stand at four (4) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over five (5) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

Project Competencies
· document addresses topic and is appropriate for the audience

· graphics, text treatment, and special effects show creativity and cohesiveness of design

· appropriate selection of fonts and type sizes

· overall layout and design is creative and appealing

· final product indicates a clear thought process and an intended, planned direction with formulation and execution of a firm idea

· required information is effectively communicated

· copyright laws followed
· website functions without error
Performance Competencies
· presentation of project is developed logically and systematically

· design process effectively communicated

· tips, techniques, and tools used are presented

· voice quality and diction are appropriate for the setting

· self-confidence apparent through knowledge of content and articulation of ideas

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Communication: technological

· Economics and Personal Finance: allocation of resources, markets and prices, buying goods and services

· Entrepreneurship: marketing

· Information Technology: input technologies, network applications, privacy and ethics

· Marketing: consumers and their behavior, the marketing mix

Career Clusters: Business, Management and Administration; Finance; IT; Marketing, Sales & Service

Economics

This event provides recognition for FBLA members who can identify, understand, and apply economic principles to contemporary social, political, and ecological problems.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Basic economic concepts and principles
· Productivity

· Macroeconomics

· Market structures (monopoly, oligopoly, etc.)

· Investments and interest rates

· Role of government

· Monetary and fiscal policy

· Types of businesses/economic institutions

· Business cycles/circular flow

· Supply and demand

· International trade/global economics
NBEA Standards Reinforced by Event
· Economics and Personal Finance: allocation of resources, economic systems, economic institutions and incentives, markets and prices, market structures, productivity, role of government, international economic concepts

· Entrepreneurship: economics, aggregate supply and demand

· International Business: global business environment

· Management: organized labor

Career Clusters: Business, Management and Administration; Finance; Marketing, Sales and Service

Electronic Career Portfolio - state and national event - MODIFIED
An electronic career portfolio is a purposeful collection of work that tells the story of an applicant including achievements, growth, vision, reflection, skills, experience, education, training, and career goals. It is a tool that gives employers a complete picture of who you are—your experience, your education, your accomplishments—and what you have the potential to become—much more than just a letter of application and resume can provide.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of a presentation given at the state conference focusing on a career research and student readiness. The electronic career portfolio will be presented to a panel of judges.
Performance Guidelines
· Student members, not advisers, must prepare electronic career portfolios.
· The presentation is an explanation of the chosen career search and supporting materials.
· The students may present their portfolio using a DVD, USB flash drive, or by accessing it via the Internet.
· Visual aids and samples related to the project may be used; however, no items may be left with the judges or audience.
· The participant must provide the computer for the presentation. A LCD projector and Internet access will be provided. Five (5) minutes will be allowed to set up and remove the equipment.
· All information should reflect the student’s accomplishments and experiences. No fictitious information should be presented.
· The portfolio must include: a resume or data sheet and a career summary. The career summary should include career choice, description of career, skills and education required, and future job outlook (e.g., monetary, advancement).
· Sample materials also must be included in the portfolio. These samples must include, but are not limited to the following:
· Career-Related Education: Describe career-related education that enhances employability. Include a summary of school activities, career research projects, application of business education, and/or related occupational skills and their relationship to job.
· Educational Enhancement: Describe educational opportunities that enhance employability. Include career opportunities development planning, summaries of job shadowing, internships, apprenticeships, informational interviews, community service projects, and products developed during these experiences.
· Examples of Special Skills: Includes up to five examples of special skills, talents, and/or abilities related to job and career goals. These may be in any format but must fit within the dimensions of the portfolio. Audio and/or video recordings may be included in the portfolio.
· The individual has seven (7) minutes to present.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.
· Following each presentation, judges will conduct a three (3) minute question/answer period.
Project Competencies
· Demonstrate an understanding of the event
· Demonstrate good verbal communication skills

· Demonstrate ability to make a professional presentation

· Explanation is logical and systematic

· Develop a career plan

· Communicate design process effectively

· Demonstrate knowledge of employability skills and trends
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

NBEA Standards Reinforced by Event
· Career Development: workplace expectations

· Communication: foundations, employment

· Information Technology: information retrieval, privacy and ethics, application software

Career Clusters: Business, Management and Administration; Information Technology; Marketing, Sales and Service

Entrepreneurship
Owning and managing a business is the goal of many Americans. This event recognizes FBLA members who demonstrate the knowledge and skills needed to establish and manage a business. This event is based on team rather than individual participation. In addition to learning and applying business decision-making skills, team participants develop speaking ability and poise through oral presentations.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. Teams consist of two (2) or three (3) members. An alternate may be included on the “Region Online Testing” team for a total of three (3) or four (4) team members. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in this event at a prior NLC or have competed more than two (2) years at the national level.

Overview
This event consists of two (2) parts: an objective test and a performance component.
A one (1) hour objective test will be administered based on the competencies listed.
An interactive case study will be given and consist of a decision-making problem encountered by entrepreneurs in one or more of the following areas: business planning, human relations, financial management, and marketing. All the questions raised in the case must be addressed during the presentation.

Region Online Testing (no performance)
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) teams from each region will be eligible to compete at the State Leadership Conference.

State Competition (performance)

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Teams consist of two (2) or three (3) team members. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

· The top five (5) teams with the highest score on the objective test will advance to the performance round. In the case of a tie, the objective test score will be added to determine final rank.
· All teams will be sequestered thirty (30) minutes before the first performance to receive instructions and time assignments.
· Twenty (20) minutes before the performance, each team will receive the case study. Two (2) 4” x 6” note cards will be provided for each team member and may be used during the preparation and performance of the event. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance.
· Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.
· Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members must participate in the presentation.
· A timekeeper will stand at six (6) minutes. When each team is finished, the time used will be recorded. A five (5) point deduction will be made for presentations over seven (7) minutes.
· The final performance is open to conference attendees, except performing participants of this event.

National Competition
The top two (2) teams will be eligible to compete at the National Leadership Conference. Teams consist of two (2) or three (3) team members. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· business plans

· community/business relations

· legal issues

· initial capital and credit

· personnel management

· financial management

· marketing management

· taxes

· government regulations

Performance Competencies
· answer questions effectively
· demonstrate ability to make a businesslike presentation

· demonstrate ability to work as a team

· demonstrate an understanding of the case and explain recommendations

· demonstrate good decision making and problem solving skills

· demonstrate good verbal communication skills

· display self confidence through knowledge of content and articulation of ideas

· explanation is logical and systematic
NBEA Standards Reinforced by Event
· Accounting: the accounting process, special applications

· Communication: foundations, organizational

· Entrepreneurship: marketing, economics, finance, accounting, global market, legal, business plans

· Management: management functions, human resource management

· Marketing: foundations of marketing, the marketing mix, the marketing plan

Career Clusters: Business, Management and Administration; Finance; Marketing, Sales and Service

FBLA Principles and Procedures - 9th and 10th grade
Members in FBLA should be knowledgeable about the association and the information found in the official publications. This event provides recognition for FBLA members who are interested in learning about the background and current information of FBLA-PBL.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only members enrolled in grades 9 through 10 of the current school year are eligible.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· FBLA organization, bylaws, and handbook
· FBLA national competitive events guidelines

· FBLA national publications

· FBLA creed and national goals
Future Business Leader
This event honors outstanding FBLA members who have demonstrated leadership qualities, participation in FBLA, and evidence of knowledge and skills essential for successful careers in business.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of three (3) parts: submission of a letter of application with a resume, an objective test, and an interview.

· Letter and Resume
· Six (6) copies of the following items must be submitted by the SLC registration deadline:

· A one-page letter of application (original or copy) for the award addressed to
· Ms. Jean Buckley, President and CEO, FBLA-PBL, Inc., 1912 Association Drive, Reston, VA 20191. The letter should state the reasons the participant is deserving of the honor of this award.

· A brief resume (original or copy) not to exceed two (2) pages. Photographs are not allowed.

· All copies of the above materials must be submitted in six (6) standard file folders. The tab of the folders must be labeled with the event title, participant’s name, state, and school. Include participant’s name on all pages submitted. LABELS MUST BE TYPED.
· A deduction of five (5) points will be made from the score of participants who submit materials by the stated deadline but do not adhere to the event guidelines for the submission of proper materials.

· A one (1) hour online objective test will be administered based on the competencies listed.
· Each participant will be scheduled for a ten (10) minute interview.

Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. All participants participate in a preliminary interview on the first day of the state conference.
State Competition
Objective Test

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. All participants participate in a preliminary interview on the first day of the state conference.

Preliminary Interview

Participates will be scheduled for a ten (10) minute interview on the morning of the first day of the state leadership conference. The participants will be divided into groups. The top eighteen (18) (or an equal number from each group) will advance to the second round. Finalists will be posted in the conference registration area.

Second Interview
The top eighteen (18) from the preliminary interview will be scheduled for a ten (10) minute state interview on the first conference day. The top six (6) finalists – or an equal number from each group – will advance to the final round to participate in a final interview on the next conference day. Judges will be provided with a copy of each participant’s application materials. No additional items can be brought into the interview or left with the judges.

Final Interview

The final interview guidelines are the same as the second interview guidelines described above except the interview time is fifteen (15) minutes.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· general business concepts and knowledge (e.g., accounting, economics, law, communications, math, technology, business procedures, economics, marketing, international business)

· FBLA-PBL history, programs, and bylaws

· parliamentary procedure

Performance Competencies
· demonstrate good verbal communication skills
· answer questions effectively

· display self confidence through knowledge of content and articulation of ideas
NBEA Standards Reinforced by Event
· Accounting: the accounting cycle, the accounting process

· Business Law: basics of the law

· Career Development: workplace expectations

· Communication: foundations, social, employment, organizational

· Computation: mathematical, problem-solving applications

· Entrepreneurship: entrepreneurs and entrepreneurial opportunities

· International Business: foundations of international business

· Management: management functions

· Marketing: foundations of marketing

Career Clusters: Business, Management and Administration; Information Technology; Marketing, Sales and Service

Gold Seal Chapter Award of Merit

Hollis and Kitty Guy Award
The Hollis and Kitty Guy Award recognizes outstanding local chapters that have actively participated in projects and programs identified with the goals of FBLA-PBL.
Eligibility
Active local chapters must be submit the official application (from the SLC registration web site) and be on record in the national center as having paid dues by December 1 of the current school year.

Guidelines
· The chapter adviser must complete the entry form and certify that the chapter listed has met their state’s Gold Seal Award of Merit criteria.

· Each local chapter must submit a copy of the Local Chapter Annual Business Report to the state chair/state adviser.

Criteria may include:
· Paid state and national dues by December 1
· Conducted projects or programs identified with the goals of FBLA-PBL

· Recruited professional members

· Sent representatives to FBLA conferences sponsored by the state chapter and national association

· Participated in the Business Achievement Awards Program

· Encouraged other schools to organize FBLA or PBL chapters

· Participated in state project for the current year

· Planned visits to business and industry

· Conducted financial development projects, if allowed by school administration

· Invited businesspersons and other professionals to become involved in chapter activities

· Promoted FBLA-PBL

· Conducted a public relations program in the school and community and documented the activities with newspaper clippings and reports of radio/TV coverage

global business
The global economy is a complex; continually flowing and constantly changing network of information, goods, services, and cultures. Most nations rely on other nations for natural resources to supply their needs and wants. Global business also provides new markets and investment opportunities as well as promotion of better relationships.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. Teams consist of two (2) or three (3) members. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in this event at a prior NLC or have competed more than two (2) years at the national level.

Overview
This event consists of two (2) parts: an objective test and a performance component. A one (1) hour objective test will be administered based on the competencies listed. Team members will take one objective test collaboratively. The interactive case study will be given and consist of a problem encountered in the international/global arena. All the questions raised in the case must be addressed during the presentation.
Region Online Testing (no performance)
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) teams from each region will be eligible to compete at the State Leadership Conference.

State Competition (performance)

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Teams consist of two (2) or three (3) team members. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The top five (5) teams with the highest score on the objective test will advance to the performance round. In the case of a tie, the objective test score will be added to determine final rank. All teams will be sequestered thirty (30) minutes before the first performance to receive instructions and time assignments. Twenty (20) minutes before the performance, each team will receive the case study. Two (2) 4” x 6” note cards will be provided for each team member and may be used during the preparation and performance of the event. Information may be written on both sides of the note cards. Note cards will be collected following the presentation. No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance. Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics.
Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members must participate in the presentation. A timekeeper will stand at six (6) minutes. When each team is finished, the time used will be recorded. A five (5) point deduction will be made for presentations over seven (7) minutes. Following each presentation, judges will conduct a three (3) minute question-answer period. The final performance is open to conference attendees, except performing participants of this event.

National Competition
The top two (2) teams will be eligible to compete at the National Leadership Conference. Teams consist of two (2) or three (3) team members. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Basic international concepts

· Ownership and management

· Marketing
· Finance

· Communication (incl. culture and language)

· Treaties and trade agreements

· Legal issues

· Human resource management

· Ethics

· Taxes and government regulations

· Currency exchange

· International travel

· Career development
Performance Competencies
· demonstrate critical thinking and problem solving

· describe case study and explain recommendations

· effective communication skills

· explain strengths and weakness of proposed solution

· effectively answer questions
NBEA Standards Reinforced by Event
· Accounting: the accounting cycle
· Economics and Personal Finance: economic systems, international economic concepts
· Entrepreneurship: global markets
· International Business: foundations of international business, organization structures for international business activities, international trade relations, international management, international marketing, international finance
· Management: global perspective
· Marketing: foundations of marketing, the marketing mix,
Career Clusters: Business, Management and Administration; Finance; Government and Public Administration; Marketing, Sales and Service

Health Care Administration
Health care administrators manage the business side of health services, ensuring the effective use of resources to ensure the best medical care to the community. These skills include managing office activities, enhancing communication skills, identifying legal and ethical issues in health care practices, managing financial functions, and enhancing employability skills. This event recognizes FBLA members who have the ability to help people in the health care field.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of a one (1) hour online objective test.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition
Objective test

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Managing office activities

· Enhancing communication skills

· Identifying legal and ethical issues in health care practices

· Managing financial functions

· Enhancing employability skills
NBEA Standards Reinforced by Event
· Communication: workplace and technological communication

· Management: ethics and social responsibility, personal management skills
Career Clusters: Business, Management and Administration; Health Science
Help Desk
The ability to provide technical assistance to the users of computer hardware and software is essential to the success of any organization and its continued operation. This event provides recognition for FBLA members who demonstrate an understanding of and ability to provide technical assistance to end users.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.
Overview
This event consists of two (2) parts: an objective test and a performance component (state only). A one (1) hour objective test will be administered based on competencies listed. The top five (5) participants will be scheduled for the performance at the state conference.
The interactive/role-play situation will be given based on customer service in the technical field.
Procedure
Region Online Testing (no performance)
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition (online objective test and performance)

Objective test

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The top five (5) will participate in a performance component.

Performance
· All participants will be sequestered twenty (20) minutes before the first performance to receive instructions and time assignments.

· Ten (10) minutes before the performance, each participant will receive the scenario.

· Two (2) 4” x 6” note cards will be provided for each participant and may be used during the preparation and performance of the scenario. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance.

· The participant has five (5) minutes to interact with a panel of judges and demonstrate how he/she would solve the problem. The judges will play the role of the second party in the presentation; refer to the case for specifics. This is a role play event.
· A timekeeper will stand at four (4) minutes and again at five (5) minute.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Introduction to helpdesk concepts
· Help desk operations

· People component: help desk roles & responsibilities (customer service, difficult customers, stress, listening & communication skills)

· Process component: help desk process and procedures – (training, user needs analysis & assessment)

· Information component: help desk performance measures (troubleshooting, solving & preventing problems, types of software—call management, resolution, reporting tools, common problems)

· Help desk setting

· Customer support as a profession
Performance Competencies
· Demonstrate good communication and listening skills
· Translate case into effective, efficient, and spontaneous action

· Demonstrate good decision-making and problem-solving skills

· Show a positive and professional demeanor

· Provide ways for client to solve their own problem

· Be responsible, reliable, and trustworthy

· Resolve conflict resolution
NBEA Standards Reinforced by Event
· Communication: foundations, employment

· Information Technology: information retrieval, privacy and ethics, application software

Career Clusters: Business, Management and Administration; Information Technology

Hospitality Management
Hospitality is an important aspect of business and society. This event provides recognition to FBLA members who have the ability to help other people enjoy both leisure and business travel and events.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Hospitality operation and management functions

· Hotel sales process

· Hospitality marketing concepts

· Human resource management in the hospitality industry

· Environmental, ethical, and global issues

· Customer service in the hospitality industry

· Legal issues, financial management, & budgeting

· Current hospitality industry trends

· Types of hospitality markets & customers
NBEA Standards Reinforced by Event

· Accounting: financial analysis

· Business Law: environmental law & energy regulation

· Communication: workplace communication

· Information Technology: database management systems

· Management: ethics @ social responsibility, human resource management, industry analysis

· Marketing: the marketing plan
Career Clusters: Hospitality & Tourism, Business Management & Administration
Introduction to Business - 9th and 10th grade
The American business enterprise system functions effectively when participants are properly trained to make good business decisions. This event provides recognition for FBLA members who demonstrate an understanding of the American business enterprise system and its effect on consumers, employees, and entrepreneurs.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only members enrolled in grades 9 through 10 of the current school year are eligible.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Money management and banking
· Consumerism

· Characteristics and organization of business

· Economic systems

· Rights and responsibilities of employees, managers, owners, and government

· Career awareness

· Global (international) business

· Ethics

· Insurance
NBEA Standards Reinforced by Event

· Career Development: career research, workplace expectations

· Computation: mathematical foundations

· Economics and Personal Finance: allocation of resources, economic systems, managing finances and budgeting, saving and investing, banking, using credit

· Entrepreneurship: entrepreneurs and entrepreneurial opportunities

· Management: business organization

· Marketing: foundations of marketing

Career Clusters: Business, Management and Administration; Finance; Marketing, Sales and Service

Introduction to Business Communication - 9th and 10th grade
Learning to communicate in a manner that is clearly understood by the receiver of the message is a major task of all businesspeople. This event provides recognition for FBLA members who demonstrate an understanding of basic communication skills and concepts.
Eligibility

There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only members enrolled in grades 9 through 10 of the current school year are eligible.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· grammar

· spelling

· punctuation

· oral communication concepts

· proofreading

· word definition and usage

· numbers

· capitalization

NBEA Standards Reinforced by Event

· Communication: foundations, employment, organizations

Career Clusters: Business, Management and Administration; Marketing, Sales and Service

Introduction to Parliamentary Procedure - 9th and 10th grade
This event recognizes FBLA members who demonstrate knowledge of basic principles of parliamentary procedure along with an understanding of FBLA’s organization and procedures.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only members enrolled in grades 9 through 10 of the current school year are eligible.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· parliamentary procedure principles (Through a partnership with the National Association of Parliamentarians, questions for the parliamentary procedure principles portion of the exam will be drawn from National Association of Parliamentarian’s official test bank.)

· FBLA Bylaws (national)
Introduction to Technology Concepts - 9th and 10th grade
The processing of data is important to the successful operation of business. This event provides recognition for FBLA members who understand the basic principles involved in computer technology.
Eligibility

There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only the members enrolled in grades 9 through 10 of the current school year are eligible.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· basic computer principles

· terminology

· computer application concepts

· programming concepts and procedures

· computer equipment

NBEA Standards Reinforced by Event
· Information Technology: operating systems, environments and utilities, application software, input technologies

Career Cluster: Information Technology

Job Interview

This event recognizes FBLA members who demonstrate proficiency in applying for employment in business.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: submission of a letter of application, resume, job application (go to www.alabamafbla.org, click on State Conference) to complete the job application, and an interview.

· Letter/ Resume/Job Application
· Six (6) copies of the following items must be submitted by the SLC registration deadline:

· Each participant must apply for a business or business-related job at Merit Corporation. The job must be one for which he/she is now qualified or for which he/she will be qualified at the completion of the current school year.

· A one-page letter of application (original or copy) from the participant addressed to: Dr. Terry E. Johnson, Director of Human Resources, Merit Corporation, 1640 Franklin Place, Washington, DC 20041
· A brief resume (original or copy) not to exceed two (2) pages. Photographs are not allowed.
· Job application (go to www.alabamafbla.org or www.fbla-pbl.org)

· All copies of the above materials must be submitted in six (6) standard file folders. The tab of the folders must be labeled with the event title, participant’s name, state, and school. Include participant’s name on all pages submitted. LABEL MUST BE TYPED.
· A deduction of five (5) points will be made from the score of participants who submit materials by the stated deadline but do not adhere to the event guidelines for the submission of proper materials.

· Each participant will be scheduled, by preliminary, for a ten (10) minute interview on the morning of the first day of the state conference.

· The top eighteen (18) participants (or an equal number from each group) will advance to the second interview.

Region Online Testing
There is no test for Region.
State Competition
Preliminary Interview

Participates will be scheduled for a ten (10) minute interview on the morning of the first day of the state leadership conference. The participants will be divided into groups. The top eighteen (18) (or an equal number from each group) will advance to the second round. Finalists will be posted in the conference registration area.

Second Interview
The top eighteen (18) from the preliminary interview will be scheduled for a ten (10) minute second interview on the first conference day. The top six (6) finalists – or an equal number from each group – will advance to the final round to participate in a final interview on the next conference day. Judges will be provided with a copy of each participant’s application materials. No additional items can be brought into the interview or left with the judges.

Final Interview

The final interview guidelines are the same as the second interview guidelines described above except the interview time is fifteen (15) minutes.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Competencies
· Ability to answer questions effectively
· Demonstrate and use good communication skills

· Exhibit a professional and poised appearance

· Communicate career knowledge and plans
NBEA Standards Reinforced by Event
· Career Development: self awareness, career research, workplace expectations, career strategies

· Communications: employment

Career Clusters: Business, Management and Administration; Finance; Marketing, Sales and Service

Local Chapter Annual Business Report - Hamden L. Forkner Award
Business reports are used extensively to inform management, staff, stockholders, and the general public about all aspects of the business. The Hamden L. Forkner Award recognizes FBLA chapters that effectively summarize their year’s activities. The event provides participants with valuable experience in preparing annual business reports.
Eligibility
Each chapter may submit one (1) report from active local chapter, on record in the national center as having paid dues by February 15 of the current school year.

Overview
The report should include the chapter’s annual business; follow the rating sheet sequence in writing the report. Projects used for other FBLA reports may be included.

Guidelines

· General
· Student members, not advisers, must prepare reports.

· Two (2) copies of the written report must be received by the state office for judging by the state conference registration deadline.

· Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

· Reports submitted for competition become the property of FBLA-PBL, Inc. These reports may be used for publication and/or reproduced for sale by the national association and will not be returned.

· Penalty points will be given if the written project doesn’t adhere to the report cover and report content guidelines.

· Report Cover
· Report covers must be cover stock, index stock, or card stock and include both a front and back cover.

· Report covers are not counted against the page limit and may contain other information.

· Covers may not be in plastic binders, laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

· Cutout covers are allowed, but the page containing the cover information is included in the page count.

· Front cover contains the following information: name of the school, state, name of the event, and year (200x–0x)

· All reports must be bound (e.g., tape binding, spiral binding).

· Report Contents
· Table of contents with page numbers

· Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

· Pages are numbered and must be on 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

· Reports must not exceed 30 pages. (A title page, divider pages, and appendices are optional and must be included in the page count.)

· Copies should be sent rather than important original documents. No items may be attached to any page in the report.

Report Competencies

· Arrange report in proper business style and logically arranged
· Correct spelling and grammar

· Describe report development

· Explain local chapter organization and characteristics of chapter

· Document productivity and recognition of chapter
NBEA Standards Reinforced by Event
· Communication: foundations, technological

· Information Technology: application software

· Marketing: foundations

Career Clusters: Business, Management and Administration; Finance; Information Technology; Marketing, Sales and Service

management decision making
Making critical decisions that provide the right direction and a winning position in today’s business world is essential to good management. Business executives must make high-quality, nearly instantaneous decisions all the time. The ability to make the right decisions concerning vision, growth, resources, strengths, and weaknesses leads to a successful business. It is management’s responsibility to manage for today and tomorrow, to manage for optimum efficiency, and to manage to compete in the marketplace.

Eligibility
There is no limit to the number of entries a chapter may submit in this event. Teams consist of two (2) or three (3) members. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in this event at a prior NLC or have competed more than two (2) years at the national level.

Overview
This event consists of two (2) parts: an objective test and a performance component. A one (1) hour objective test will be administered based on the competencies listed. Team members will take one objective test collaboratively.
An interactive case will be given a problem encountered by managers in one of the following areas: human resource management, financial management, marketing management, or information systems management. Members of the team will assume the role(s) of management and present a solution to the case.

Region Online Testing (no performance)
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) teams from each region will be eligible to compete at the State Leadership Conference.

State Competition (performance)

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Teams consist of two (2) or three (3) team members. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The top five (5) teams with the highest score on the objective test will advance to the performance round. In the case of a tie, the objective test score will be added to determine final rank. All teams will be sequestered thirty (30) minutes before the first performance to receive instructions and time assignments. Twenty (20) minutes before the performance, each team will receive the case study. Two (2) 4” x 6” note cards will be provided for each team member and may be used during the preparation and performance of the event. Information may be written on both sides of the note cards. Note cards will be collected following the presentation. No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance. Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics.
Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members must participate in the presentation. A timekeeper will stand at six (6) minutes. When each team is finished, the time used will be recorded. Following each presentation, judges will conduct a three (3) minute question-answer period. The final performance is open to conference attendees, except performing participants of this event.

National Competition
The top two (2) teams will be eligible to compete at the National Leadership Conference. Teams consist of two (2) or three (3) team members. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Information and communication systems
· Human resource management

· Financial management

· Business operations

· Management functions and the environment

· Business ownership and the law

· Strategic management

· Ethics and social responsibility

· Marketing

· Economic concepts

· Careers
Performance Competencies
· demonstrate critical thinking and problem solving

· describe case study and explain recommendations

· effective communication skills

· explain strengths and weakness of proposed solution

· effectively answer questions
NBEA Standards Reinforced by Event
· Accounting: financial statements, special applications
· Business Law: business organizations

· Communications: foundations, organizational
· Economics and Personal Finance: economic systems, markets and prices
· Entrepreneurship: entrepreneurs and entrepreneurial opportunities
· Information Technology: impact on society
· Management: management functions, business organization, ethics and social responsibility, management theories, financial decision making.
Career Clusters: Business, Management and Administration; Marketing, Sales and Service

Marketing – Modified – TEAM EVENT
Marketing involves the distribution of products and services to the consumer. This event provides recognition for FBLA members who possess knowledge of the basic principles of marketing.
Eligibility
There is no limit to the number of teams (composed of two or three members) a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: an objective test and a performance component. A one (1) hour online objective test will be administered based on the competencies listed. Teams will take one objective test.
An interactive case study will be given concerning a marketing problem. Teams will present a solution to the problem.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) teams from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The top five (5) teams with the highest score on the objective test will advance to the performance round. In the case of a tie, the objective test score will be added to determine final rank. All participants will be sequestered before the first performance to receive instructions and time assignments. Twenty (20) minutes before the performance, each team will receive the case study. Two (2) 4” x 6” note cards will be provided and may be used during the preparation and performance of the event. Information may be written on both sides of the note cards. Note cards will be collected following the presentation. No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance. Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics.
 A timekeeper will stand at six (6) minutes. The final performance is open to conference attendees, except performing participants of this event.

National Competition
The top two (2) teams will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· Basic marketing fundamentals (price, product, place, and promotion)
· Economics
· Selling and merchandizing

· Channels of distribution

· Marketing, information research and planning

· Promotion, advertising media

· Legal and social aspects of marketing

· E-commerce

Performance Competencies

· Answer questions effectively.
· Demonstrate ability to make a businesslike presentation.

· Demonstrate ability to work as a team.

· Demonstrate an understanding of the case and explain recommendations.

· Demonstrate good decision making and problem solving skills.

· Demonstrate good verbal communication skills.

· Display self confidence through knowledge of content and articulation of ideas.

· Explanation is logical and systematic.
NBEA Standards Reinforced by Event
· Entrepreneurship: marketing, legal

· Marketing: foundations of marketing, consumers and their behavior, external factors, the marketing mix, marketing research, the marketing plan

Career Clusters: Business, Management and Administration; Marketing, Sales and Service

Networking Concepts
Acquiring a high level of familiarization and proficiency in working with networks is essential in today’s connected workplace. This event provides recognition for FBLA members who have an understanding of network technologies.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· general network terminology

· network operating system terminology

· equipment for Internet access

· OSI model and functionality

· network topologies and connectivity
· network security
NBEA Standards Reinforced by Event

· Information Technology: computer architecture, operating systems, environments, and utilities, systems analysis and design, communications and networking infrastructures, network applications

· Management: technology and information management

Career Cluster: Information Technology

Parliamentary Procedure

Dorothy L. Travis Award
The Dorothy L. Travis Award recognizes FBLA members who demonstrate knowledge of the principles of parliamentary procedure. This event is based on team rather than individual competition. Team participants develop speaking ability and poise through competitive performance.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than two (2) members may have participated at a prior NLC or have competed more than two (2) years at the national level.

Procedure
Region Online Testing (online objective test)
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. Team members will take the test individual and the team score is determined by averaging the scores of its members. The top fourteen (14) teams from each region will be eligible to compete at the State Leadership Conference.

State Competition (online objective test and performance)
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The five (5) teams with the highest average score will participate in the performance at the State Leadership Conference. Finalists will be posted in the conference registration area. Participants must attend the conference.

Performance Guidelines

· Members of the five (5) participating finalist teams will be sequestered thirty (30) minutes before their first performance to receive instructions and time assignments.

· The case problem (state only) will be given to simulate a regular chapter meeting. The examination and performance criteria for this event will be based on Robert’s Rules of Order, Newly Revised (Copyright 2000). Twenty (20) minutes prior to scheduled performance time team president will receive copy of problem for each team member. The team will have a private area to consider procedure. Parliamentary Procedure reference materials may be used during this preparation time, but not during the performance itself. The following may be taken into the performance room: a copy of the problem for each team member (given in the preparation room), the treasurer’s report, and a copy of minutes from a preceding meeting. Participants are not to write on the copy of the problem.

· Performances must include presentation of procedures that are used in a complete regular meeting of the chapter from the time the meeting is called to order until it is adjourned. Items designated in the case must be included in the appropriate order of business, but other items should also be taken up during the meeting. During the performance the secretary will take notes, but the notes will not be transcribed into minutes.

· No reference materials, visual aids, or electronic devices may be brought to or used during the performance. A panel of judges will evaluate the performances.

· The problem may or may not include each class of motions, but all five classes of motions—main, subsidiary, privileged, incidental, and motions that bring a question again before the assembly—must be demonstrated during the performance.

· Performance time may be from nine (9) to eleven (11) minutes. A timekeeper will stand at eight (8) minutes. When each team is finished the time used will be recorded, noting a deduction of one (1) point for each full half minute (30 seconds) under nine (9) minutes or each full half minute over eleven (11) minutes.

· In case of a tie, the objective test score will break the tie.
· The performances are open to conference attendees, except performing participants of this event.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· parliamentary procedure principles

· FBLA Bylaws

partnership with business project - state and national event

This event recognizes FBLA chapters that develop and implement the most innovative, creative, and effective partnership plan. The purpose of this project is to learn about a business through communication and interaction with the business community.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The team can consist of one (1) to three (3) members. The member(s) must be from an active local chapter and on record in the national center as having paid dues by February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: a prejudged report and a performance component. Participants are required to complete both parts to be eligible to win an award.

The project describes activities designed to bring business leaders and FBLA members together in a positive working relationship through innovative programs. The report should describe the planning and implementation of activities that build a partnership between business leaders and chapter members for the purpose of learning about a business. This event should not be a chapter fund-raising project.
The top five (5) entries will advance to the performance round at the state conference. Finalists will be notified by April 1. Specifically the performance should address the business partnership, member involvement, and results of the project.
Report Guidelines
· Report—General
· Student members, not advisers, must prepare reports.

· Two (2) copies of the written project must be received by the state office for judging by the second state conference registration deadline.

· Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

· All team members must participate in the presentation.

· Reports submitted for competition become the property of FBLA-PBL, Inc. These reports may be used for publication and/or reproduced for sale by the national association and will not be returned.

· Penalty points will be given if the written project does not adhere to the report cover and report contents guidelines.

· Report Cover
· Report covers must be cover stock, index stock, or card stock and include both a front and back cover.
· Report covers are not counted against the page limit and may contain other information.

· Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

· Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

· Front cover contains the following information: name of the school, state, name of the event, and year (200x–0x)

· All reports must be bound (e.g., tape binding, spiral binding).

· Report Contents
· Table of contents with page numbers

· Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

· Pages are numbered and must be on 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

· Reports must not exceed 30 pages (a title page, divider pages, and appendices are optional and must be included in the page count).

· Copies should be sent rather than important original documents. No items may be attached to any page in the report.

Performance Guidelines
· Performance
· The top five (5) entries will advance to the performance round.

· Five minutes (5) will be allowed to set up equipment or presentation items. The participant(s) must provide all equipment for the presentation.

· Visual aids and samples specifically related to the project may be used; however, no items may be left with the judges or audience.

· Teams will have seven (7) minutes to describe the project and the results obtained.

· A timekeeper will stand at six (6) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

· Preliminary performances are not open to conference attendees.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Competencies
· Have outstanding written and verbal communication skills
· Report in proper business style

· Spelling and grammar correct

· Describe project development and implementation

· Explain business partnership

· Report results of the project and analyze project’s successes and areas for improvement
NBEA Standards Reinforced by Event

· Career Development: workplace expectations

· Communication: foundations, organizational

· Entrepreneurship: management

· Information Technology: application software, input technologies, information retrieval, privacy and ethics

· Management: management functions
Career Clusters: Business, Management and Administration; Information Technology; Marketing, Sales and Service
Personal Finance
Financial literacy is essential in meeting the financial challenges of the 21st century. This event recognizes students who possess essential knowledge and skills related to financial issues, can analyze the rights and responsibilities of consumers, and apply knowledge to financial situations.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· Credit and debt
· Earning a living (income, taxes)

· Managing budgets and finance

· Saving and investing

· Banking and debt

· Financial principles related to personal decision making

· Buying goods and services
NBEA Standards Reinforced by Event

· Economics and Personal Finance: markets and prices, allocation of resources, banking, buying goods and services

Career Clusters: Business, Management and Administration; Finance

Public Speaking I - state and national event - 9th and 10th grade
This event recognizes FBLA members who are beginning to develop qualities of business leadership by developing effective speaking skills.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only members enrolled in grades 9 through 10 of the current school year are eligible.

General Information
This event consists of a four (4) minute speech. The speech must be of a business nature and must be developed from one or more of the nine (9) FBLA-PBL goals. The goals include:

· Develop competent, aggressive business leadership.

· Strengthen the confidence of students in themselves and their work.

· Create more interest in and understanding of the American business enterprise.

· Encourage members in the development of individual projects that contribute to the improvement of home, business, and community.

· Develop character, prepare for useful citizenship, and foster patriotism.

· Encourage and practice efficient money management.

· Encourage scholarship and promote school loyalty.

· Assist students in the establishment of occupational goals.

· Facilitate the transition from school to work.

Procedure
State
Preliminary Performance
Participants will be divided into groups in a preliminary round on the morning of the first day of the state conference. The participants will be assigned a performance time. Eighteen (18) finalists - or an equal number from each group will advance to the second round at the state conference. A timekeeper will stand at three (3) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for time under 3:31 or over 4:29 minutes. When delivering the speech, participant may use notes or note cards prepared for the event. No visual aids may be used. Performances are open to conference attendees, except performing participants of this event.

Second Performance
Eighteen preliminary finalists will perform in the second round on the first day of the state leadership conference. Six (6) semi-finalists – or an equal number from each group – will be selected to advance to the final round. These six semi-finalists will present their speech again on the first day of the state leadership conference. A timekeeper will stand at three (3) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for time under 3:31 or over 4:29 minutes. When delivering the speech, participant may use notes or note cards prepared for the event. No visual aids may be used. Performances are open to conference attendees, except performing participants of this event.
Final Performance
The final guidelines are the same as the preliminary guidelines described above; and the final performance is open to conference attendees, except performing participants of this event.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Performance Competencies
· Demonstrate good verbal communication
· Demonstrate critical thinking and problem solving

· Poised manner

· Professional appearance

· Good communication skills
NBEA Standards Reinforced by Event

· Communication: foundations, social

Career Clusters: Business, Management and Administration; Marketing, Sales and Service

Public Speaking II

This event recognizes FBLA members who, through public speaking, demonstrate qualities of business leadership by presenting a well-organized, logical, and substantial speech.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of a five (5) minute speech. The speech must be of a business nature and must be developed from one or more of the nine (9) FBLA-PBL Goals. The goals include:

· Develop competent, aggressive business leadership.

· Strengthen the confidence of students in themselves and their work.

· Create more interest in and understanding of the American business enterprise.

· Encourage members in the development of individual projects that contribute to the improvement of home, business, and community.

· Develop character, prepare for useful citizenship, and foster patriotism.

· Encourage and practice efficient money management.

· Encourage scholarship and promote school loyalty.

· Assist students in the establishment of occupational goals.

· Facilitate the transition from school to work.

Procedure

State
Preliminary
Participants will be divided into groups in a preliminary round on the morning of the first day of the state conference. The participants will be assigned a performance time. Eighteen (18) preliminary finalists - or an equal number from each group - will advance to the second round at the state conference. A timekeeper will stand at four (4) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for time under 4:31 or over 5:29 minutes. When delivering the speech, participant may use notes or note cards prepared for the event. No visual aids may be used. Performances are open to conference attendees, except performing participants of this event.

Second Performance
Eighteen finalists will perform in the second round on the first day of the state leadership conference. Six (6) semi-finalists – or an equal number from each group – will be selected to advance to the final round. These six semi-finalists will present their speech again on the first day of the state leadership conference. A timekeeper will stand at three (3) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for time under 4:31 or over 5:29 minutes. When delivering the speech, participant may use notes or note cards prepared for the event. No visual aids may be used. Performances are open to conference attendees, except performing participants of this event.

Final Performance
The final guidelines are the same as the preliminary guidelines described above; and the final performance is open to conference attendees, except performing participants of this event.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Performance Competencies
· clarity of voice

· critical thinking and problem solving

· poised manner

· professional appearance

NBEA Standards Reinforced by Event
· Communication: foundations, social

Career Clusters: Business, Management and Administration; Marketing, Sales and Service

SPORTS MANAGEMENT
The sports industry is rapidly growing in this country and the world. For an individual to be successful and effective in this type of work, a core understanding of business and a comprehensive awareness of sports is necessary to succeed in sports management. This event provides recognition for FBLA members who possess the basic principles of sports management.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· Sports marketing/strategic marketing

· Facility and event management

· Human resource management (labor relations)

· Financing and economic input

· Management and leadership in sport

· Sports law

· Overview of sports industry

· Communications n sports

· Ethics licensing

· History

· Sport governance

· Career
NBEA Standards Reinforced by Event

· Management: business organization, ethics, human resource management, financial decision making, marketing
Career Clusters: Business, Management and Administration
Spreadsheet Applications
Spreadsheet skills are necessary to convert data to information in business. This event recognizes FBLA members who demonstrate that they have acquired skills for spreadsheet development in business.
Eligibility

There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts. A one (1) hour objective test will be administered based on the objective test competencies. The score received on this portion of the event will constitute 15 percent of the final event score. One (1) hour will be given for the production test at a school site designated by the state chair/state adviser. Calculators are not allowed on the production portion of the test.

Procedure
Region Online Testing
A one (1) hour online objective test and production test will be administered at the school site based on the competencies listed. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The production portion of this event will be administered at the home school site prior to the SLC.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· Formulas
· Functions

· Graphics, charts, reports

· Purpose for spreadsheets

· Pivot tables and advanced tools

· Macros and templates

· Filters and extraction of data

· Format and print options
Production Competencies

· basic mathematical concepts

· data organization concepts

· use data by creating formulas

· use functions

· generate graphs for analysis purposes

· use pivot tables

· create macros

· filter and extract data

NBEA Standards Reinforced by Event
· Computation: problem-solving applications

· Information Technology: application software, input technologies, information technology and major business functions

Career Clusters: Business, Management and Administration; Information Technology

Technology Concepts
Technology is the new competitive edge for business. Successful business leaders must understand the impact of technology and know how to effectively harness it to drive their business success.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Procedure
Region Online Testing
A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

National Competition
The top three (3) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· Networking concepts
· Operating systems and browsers

· Computer applications & integration

· Basic technology concepts

· Telecommunications

· Internet safety

· Computer equipment
NBEA Standards Reinforced by Event

· Information Technology: operating systems, environment and utilities, input technology, application software

Career Cluster: Information Technology

Virtual Business Challenge - national event
The FBLA Virtual Business Challenge (VBC) encourages FBLA members to test their skills at managing a distribution center individually or as a team. The VBC has two (2) challenges during the year (fall and spring), and each challenge focuses on different business concepts.
Eligibility
During the school year, schools may participate in either the fall or spring VBC. Entries may be created by an individual member or by a team of two (2) or three (3) members from active local chapters, on record in the national center as having paid dues by February 15 of the current school year. In the event of a team entry, no more than one (1) member may have competed in this event at a previous NLC. A team member cannot be on more than one (1) team at a time. No additional team members may be added once a team has registered. Members are unable to participate in any other event if they have qualified and plan on participating in the final round at the NLC.

Overview
Participation in this event crosses the curriculum areas of Introduction to Business, Information Technology, and Management. The students will manage a simulated business. During the challenge, FBLA members are required to:

· Register an individual or team up to three (3) people

· Download the software

· Run the simulation

· Upload files

· Compete and be ranked against other participating FBLA teams

Guidelines
· The top eight (8) nationally ranked teams from each VBC—both fall and spring but no more than one (1) per state, per challenge—are eligible to compete at the NLC. These sixteen (16) teams are determined by the standings in the fall and spring VBCs administered via the Internet during the school year.

· At the NLC, the qualifying teams for the preliminary round will participate in a round-robin event with each team participating in a minimum of two (2) twenty (20) minute sessions. Teams will be using a multiplayer component that allows them to compete within the same simulated economy. Bracket winners will be determined based on the highest cumulative profit.

· For the final round, four (4) teams will compete in a twenty (20) minute session using multiplayer. The national winner will be determined based on the highest cumulative profit.

· Note: The FBLA VBC is an official event brought to FBLA chapters through a partnership with Knowledge Matters. Participants use highly visual simulation software (like SimCity) to manage a distribution business. The FBLA VBC software is a free limited function version of the leading business simulation for education, Virtual Business—Management 2.0, which is a software program that was created by Knowledge Matters, Inc.
· Check the National FBLA-PBL Web site for dates (www.fbla-pbl.org).
NBEA Standards Reinforced by Event

· Accounting: accounting process, special applications

· Business Law: basics of the law

· Career Development: workplace expectations

· Communication: foundations, organizational

· Computation: problem-solving applications

· Economics and Personal Finance: allocation of resources, economic systems, managing finances and budgeting, saving and investing, banking, using credit

· Entrepreneurship: entrepreneurs and entrepreneurial opportunities, management

· Information Technology: application software, input technologies, information retrieval, privacy and ethics

· Management: management functions

· Marketing: the marketing plan

Career Clusters: Business, Management and Administration; Information Technology; Marketing, Sales and Service

Web Site Design - state and national event
The ability to communicate ideas and concepts, and to deliver value to customers, using the Internet and related technologies, is an important element in a business’ success. This event recognizes FBLA members who have developed proficiency in the creation and design of Web sites.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. No more than one (1) team member may have competed in this event at a prior NLC or have competed more than two (2) years at the national level.

Overview
The event consists of two (2) parts: a prejudged project and a performance component. Participants are required to complete both parts. A prejudged Web site developed according to the topic below must be completed and available for review by the registration deadline for the state leadership conference. The top five (5) entries will advance to the performance round at the state conference.
A Statement of Assurance entry form must be completed and submitted by the local adviser along with the SLC registration documents. Finalists will be notified by April 1.
2012 Topic

Participation in this event will allow members to demonstrate proficiency in conceptualizing, designing, and creating Web sites. The topic to be addressed by the Web site developed for competition at the 2012 SLC will be:

WEB SITE DESIGN
Your local city government has developed a new focus on youth involvement opportunities for the area’s young adults. Your local government asks your FBLA chapter to create a Web site that provides information about local student organizations such as FBLA-PBL and other service related school organizations. Please profile your FBLA chapter and its activities as well as other local student groups. This Web site will not only act as an information source for youth who want to become involved, but it also will serve as a way to make your local government more assessable to youth. Incorporate one type of social media, which will allow for youth to send feedback or thoughts to the local government. Social media elements include but are not limited to Facebook and Twitter.
Copyright and Fair Use Information. It is the policy of FBLA-PBL to comply with state and federal copyright laws. Refer to the FBLA-PBL Format Guide for more information.
State Competition

Project Guidelines
· Prejudged Project

· Projects must address the given topic (information may be real or fictitious). Student members, not advisers, must prepare projects.

· Projects must address the given topic (information may be real or fictitious).
· A Statement of Assurance entry form must be completed and submitted by the local adviser along with the SLC registration documents.

· The Web site must be available for viewing on the Internet at the time of judging. No changes can be made to the Web site after the official entry date. Judging of the Web site will take place before the SLC.

· Any photographs, text, trademarks, or names that are used on the site must be supported by proper documentation and approvals indicated on the site. Members are expected to follow all applicable copyright laws. Use of templates must be identified at the bottom page. See Format Guide.

· Web sites should be designed to allow for viewing by as many different platforms as possible.
Performance Guidelines
· Performance
· The top five (5) entries will advance to the performance round at the state conference.

· The presentation is an explanation of the Web site, and the Web site may be shown to the judges when explaining the site. The teams or individuals will be able to access their URL. The explanation should include, but not be limited to: development of the topic; development and design process; use and implementation of innovative technology; use and development of media elements; and copyright issues with pictures, music, and other items.

· Presentation of the entry must be conducted by participants who authored the event. No replacement or substitutes will be allowed.

· A Windows-based computer, projection device, and screen will be provided for the presentation with an Internet connection. Use of a USB drive is allowed on the equipment provided.
· The individual or team members must perform all aspects of the presentations (e.g., speaking, setup, operating audiovisual equipment). Other representatives of the chapter may not provide assistance. Visual aids and samples specifically related to the project may be used; however, no items may be left with the judges or audience.
· The individual or team has five (5) minutes to present.

· A timekeeper will stand at four (4) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over five (5) minutes.

· Following each presentation, judges will conduct a three (3) minute question-answer period.

National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Project Competencies

· Effectively addresses topic and is appropriate for the audience
· Graphics, text treatment, and special effects show creativity and cohesiveness of design

· Overall layout and design is creative and appealing

· Final product indicates a clear thought process and an intended, planned direction with formulation and execution of a firm idea

· Effectively communicate required information

· Web site functions without error

· Copyright laws followed
Performance Competencies

· Answer questions effectively.
· Demonstrate ability to make a businesslike presentation.

· Demonstrate ability to work as a team.

· Demonstrate good decision making and problem solving skills.

· Demonstrate good verbal communication skills.

· Describe project development and implementation.

· Explanation is logical and systematic.
NBEA Standards Reinforced by Event

· Communication: foundations, technological

· Information Technology: network applications, privacy and ethics

· Marketing: foundations of marketing, the marketing plan

Career Clusters: Information Technology; Marketing, Sales and Service

Who’s Who in FBLA - state and national recognition – 12th Grade
This award honors FBLA members who have made outstanding contributions to the association at the local, state, and national levels.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. Membership in an active chapter must be on record in the national center as having paid dues by February 15 of the current school year. Only members enrolled in grade 12 of the current school year are eligible. Nominees must attend the state conference.
Submit the following:
1. Resume reflecting participation in FBLA activities
2. One (1) letter of recommendation from local chapter adviser

3. One (1) letter of recommendation from local school administrator

4. One (1) letter of recommendation from community leader or employer
5. Documentation of completion of the “Future” level of the Business Achievement Awards
Submit documents with state conference registration materials. Criteria for selection of nominees must include:

1. Years of participation in FBLA activities

2. Extent of participation in conferences sponsored by the state chapter and national association

3. Offices, chairpersons, and committee memberships held

4. Contributions to local, state, and national projects

5. Participation in other activities

6. Recommendations supportive of the member’s involvement in FBLA
7. Complete the “Future” level of the Business Achievement Awards.
State Awards

One entry will be recognized from each district and one overall entry will be recognized as Alabama's Who's Who.

National Awards

Alabama’s Who’s Who will be eligible to attend and be recognized as recipient of the national Who’s Who in FBLA award at the NLC.

Word Processing I - 9th and 10th grade
Word processing skills are necessary in today’s world. This event recognizes FBLA members who demonstrate that they have acquired entry level skills for word processing positions in business.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year. Only members enrolled in grades 9 through 10 of the current school year are eligible.

Participants who are or have been enrolled in office procedures, and/or skill-related courses that included keyboarding instruction, and/or keyboarding production work beyond that taught in the basic one-year keyboarding course or the equivalent must not be entered in this event.

Overview
This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts. A one (1) hour objective test will be administered based on the objective test competencies. The score received on this portion of the event will constitute 15 percent of the final event score. One (1) hour will be given for the production test at the home school site. Calculators are not allowed on the production portion of the test.

Procedure
Region Online Testing
A one (1) hour online objective test and production test will be administered at the school site based on the competencies listed. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The production portion of the event will be administered at the home school site prior to the SLC.
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies
· Document formatting rules and standards
· Grammar, punctuation, spelling, and proofreading

· Basic word processing terminology and concepts

· Word processing applications
Production Competencies

· production of letters and memorandums

· reports

· tables

· resumes

· material from rough draft and unarranged copy

NBEA Standards Reinforced by Event

· Communication: foundations, technological

· Information Technology: computer architecture, operating systems, environment and utilities, input technology, application software

Career Clusters: Business, Management and Administration; Information Technology; Marketing, Sales and Service

Word Processing II

A high level of word processing skill is a necessity for employees in productive offices. This event recognizes FBLA members who demonstrate that they have acquired word processing proficiency beyond entry level.
Eligibility
There is no limit to the number of entries a chapter may submit in this event. The member(s) must be from an active local chapter and on record in the national center as having paid dues by January 7 (region) and/or February 15 (state) of the current school year.

Overview
This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts. A one (1) hour objective test will be administered based on the objective test competencies. The score received on this portion of the event will constitute 15 percent of the final event score. One (1) hour will be given for the production test at the home school site. Calculators are not allowed on the production portion of the test. The following reference materials are allowed at the test site: word division manuals, dictionaries, the Standards of Mailability, and Format Guide.

Procedure
Region Online Testing
A one (1) hour online objective test and production test will be administered at the school site based on the competencies listed. The top fourteen (14) from each region will be eligible to compete at the State Leadership Conference.

State Competition

A one (1) hour online objective test will be administered at the school site based on the competencies listed. Participants must furnish their own non-graphing calculators.
PARTICIPANTS MUST ATTEND TESTING MEETING AT STATE CONFERENCE IN ORDER TO BE ELIGIBLE TO PLACE IN TOP 3 AND COMPETE AT NLC.

The production portion of the event will be administered at the home school site prior to the SLC.
National Competition
The top two (2) will be eligible to compete at the National Leadership Conference. Refer to the Chapter Management Handbook for national guidelines.

Objective Test Competencies

· document formatting rules and standards

· grammar, punctuation, spelling, and proofreading

· basic word processing terminology and concepts

· word processing applications
Production Competencies

· production of all types of business forms

· letters

· memorandums

· tables

· reports

· statistical reports

· materials from rough draft and unarranged copy

NBEA Standards Reinforced by Event

· Communication: foundations, technological

· Information Technology: computer architecture, operating systems, environment and utilities, input technology, application software

Career Clusters: Business, Management and Administration; Information Technology; Marketing, Sales and Service

RATING SHEETS
Go to www.alabamafbla.org and click on “Documents” for event rating sheets. Follow the rating sheets for all events.

FORMAT GUIDE

Go to www.alabamafbla.org and click on “Documents” for the FBLA-PBL Format Guide. Participants in production events must be familiar with contents of Format Guide. A Format Guide will be available to the participant during the production event.

STATEMENT OF ASSURANCE

Go to www.alabamafbla.org and click on “Documents” for Statement of Assurance.

2010-2012 STATE AND NATIONAL TOPICS—FUTURE BUSINESS LEADERS OF AMERICA

2010-2012 NLC TOPICS—FUTURE BUSINESS LEADERS OF AMERICA

2012 NLC Orlando

BUSINESS FINANCIAL PLAN

Due to the economy, changing lifestyles, global warming, and the desire for stress-free vacations, you are going to open a service business called Backyard Vacations. This business will be based on the idea that your home is now your vacation spot. The business will come in and change the customer’s yard to accommodate the family. This could include installation of pools, spas, playgrounds, grills, porches, gardens and areas for relaxation. Prepare a business financial plan for the purchase of the materials including the rent of a centrally located building, office equipment, and startup capital for the first 20 customers.

BUSINESS PRESENATION

The CEO of your company has asked you to present information on how the company should be using social media to communicate with the clients. Select one or more types of social media that can be used for communicating to the company’s clients. Several points to include are tips, lingo, privacy issues, social networking, micro blogging, etc.

COMPUTER GAME & SIMULATION PROGRAMMING

You will develop an entertaining simulation/game that will show traveling by highway starting in Chicago, Illinois to the FBLA 2012 National Leadership Conference in Orlando, Florida. Along the way, billboards will display multiple choice questions related to financial literacy. The player must choose the correct lane with the right answer to get more fuel for the trip.

DESKTOP APPLICATION PROGRAMMING

You will write a class grade book program that accepts the following from a .dat file:

1. an integer from 1-25—this integer will represent the number of students in a class.

2. an integer from 4-10—this integer will represent the number of grades to be submitted for each student in the class. This number will be input only once. The user must input the same number of grades for each student.

3. Depending on the number entered in step 2 (can range from 4-10), you will ask what the percentage is for each grade to be entered. The total must equal 100.

 Ask the user for the location of the .dat file and do the necessary processing to return the following:

· averages for each student

· averages, maximums, minimum for each set of grades (assignment)
The .dat file will have the following information:

· a record for the number of students.

· a record for the number of grades.

· a record for the percentage for each of the grades.

· a record for each student and that students grades. The format for this record will be 20 characters for a name followed by 10 set of 3 numbers for the max number of grades.

 Below is an example of the .txt file

4

4

15252535

student name 1 100090080000000000000000000000

student name 2 099090080100000000000000000000

student name 3 000090081100000000000000000000

student name 4 100095085075000000000000000000

The program must validate the following:

1. the number of students accepted from record 1 is the same number of student records processed.

2. the number of grades accepted from record 2 is the number of grades used. Any grades outside of the value submitted in record 2 should be 000 in the student/grade record. For example: In the example file, it is stated that there would be 4 grades for each student. If a grade other than 000 were found in the fifth through tenth grades for a student, an error should be generated.

3. the percentage of grades adds up to 100.

 The program will process the file and produce the following reports/files:

1. a report or file formatted for printing that contains the average for each student; the average, maximum and minimum for each set of grades submitted. These values should be to two decimal positions.

2. a report or file formatted for printing that contains a listing of any errors that occurred while processing the file.

 The values that should be returned for the example file are:

· average for student

· student name 1 - 57.50

· student name 2 - 92.35

· student name 3 - 77.75

· student name 4 - 86.25

· for grade 1 - average is 74.75, maximum is 100, minimum is 0

· for grade 2 - average is 91.25, maximum is 95, minimum is 90

· for grade 3 - average is 81.50, maximum is 85, minimum is 80

· for grade 4 - average is 68.75, maximum is 100, minimum is 0

DIGITAL DESIGN & PROMOTION

Research FBLA-PBL and create an original logo and tag line to reflect the mission and purpose of the organization.
DIGITAL VIDEO PRODUCTION
Create a promotional video for the 2012 NLC in San Antonio, Texas to be held June 24-27 (PBL) and June 28-July 1 (FBLA).
E-BUSINESS

Your FBLA chapter has been approached by the school’s administration to boost school spirit by creating an online store offering items the student body and community can purchase to show support of their school. The items should be divided into a minimum of three categories such as school, clubs, sports, academics, etc. Items could include, but not be limited to, t-shirts, bumper stickers, hoodies, license plates, banners, posters, etc. The site may be real or fictional. Included in the site should be a navigation bar to allow participants to view, select, and purchase all items and events. It must also offer a shopping cart, pricing and payment information (including payment options), mailing options (including local pickup), and security/service information. You are not expected to have a live link.

EMERGING BUSINESS ISSUES

There is a great deal of emphasis in our economy to build and operate businesses in an environmentally efficient manner. Should state or federal government offer special incentives for companies that choose to build with green materials, harness green power, and employ other green tactics in their operations? Be prepared to argue the affirmative that yes, the government should offer incentives in order to encourage businesses to build green; or be prepared to argue the negative, that no, the government should not subsidize overhead costs of businesses that build or operate in an environmentally efficient manner.

WEB SITE DESIGN
The career specialist at your high school has asked for FBLA’s assistance. She has been getting phone calls from local businesses to hire 16-18 year old high school students. The businesses would like to find a quick, easy way to look for qualified students to interview. She doesn’t have time to post the jobs on the school Web site, and would like for FBLA to develop a Web site specifically for the purpose of posting of positions. This site should list part-time jobs or internships available for 16-18 year old students. This would require, at a minimum, developing criteria for:

· position description
· qualifications

· hours

· days of the week

· pay

· duties

The opportunities posted may be real or fictitious.

115

