

180 DEGREES CONSULTING
DELHI TECHNOLOGICAL UNIVERSITY

180Degrees
CONSULTING
DTU

CASE COMPETITION **HANDBOOK**

DISCLAIMER

© 2020 by 180 Degrees Consulting - Delhi Technological University
All Rights Reserved.

This handbook is licensed for personal use and is meant for educational purposes only.

No part of this publication may be reproduced or transmitted in any form or by any means electronic, recording, photocopy, or any information storage and retrieval system or otherwise without the permission of the authors.

This handbook is not to be sold or used by any means for monetary gains.

First Edition: July 2020

PREFACE - FROM THE TEAM

When we began actively participating in the different kinds of case study competitions, we faced a severe lack of consolidated resources to get started with the basics. Because of this, we were unsuccessful in our first few attempts and couldn't even understand where we went wrong, because rarely any feedback was provided and we kept making the same mistakes. From almost giving up on submissions to winning several podiums at the B-School level, it is only through persistent effort that we were able to improve. Through this handbook, we've tried to streamline all the insight we've gained from our personal experience, as well as from some toolkits and pass the knowledge to our juniors.

Always remember that the best way to learn is only through participating. Until you apply the theoretical knowledge in the preset of a practical problem statement, under the pressure of time constraint in a competitive scenario - you won't be able to absorb the true essence of the learning curve.

Though it does seem daunting and overwhelming at first, but don't forget to have fun along the way. Every competition, every trip (super fun) would be memorable in its own way and there'll be plenty of positive takeaways from each. Enjoy every attempt, maximise your learning from the failed submissions, network with your competitors, make a lifelong bond with your teammates and keep that winning spirit alive!

The problem solving and brainstorming methodologies we explain in this handbook are not just restricted to case study competitions, but are applicable to a plethora of competitive events - ranging from Hackathons/Ideathons to B-Plan to Market Simulations and can even be helpful for case interviews.

We hope this handbook will serve as a helpful tool for any beginner to start off and for anyone who wants to improve and develop the right strategies to win, and will foster more students in the case solving culture!

GUIDE CONTENTS

Problem Solving Methodologies

- *SCQA Analysis*
- *Idea Generation*
- *De Bono's 6 Thinking Hats*
- *Hypothesis Testing*
- *MECE Issue Tree*
- *Backward Induction*

Case Solution Structuring

- *Pyramid Structuring*
- *Storylining*
- *Storyboarding*

Slide Production

- *Key Elements of a slide*
- *Slide Building Commandments*
- *Sample Slide*

Common Frameworks

- *SWOT Analysis*
- *PESTLE Analysis*
- *Porter's 5 Forces*
- *7P Framework*
- *McKinsey 7S*
- *BCG Matrix*

Data Representation

- *Editable Maps*
- *Infographics*
- *Risk Analysis*
- *Tools and Sources*

Competition Strategy

- *Productive Teamwork*
- *Preliminary Round Strategies*
- *Effective Presentation Techniques*
- *The QnA Round*

Get Started

- *Competitions*
- *Some Final ProTips*

PROBLEM SOLVING METHODOLOGIES

The background is a solid green color. On the right side, there is a graphic consisting of numerous thin, white, curved lines that originate from a point and fan out towards the right edge of the frame. These lines create a sense of motion and depth, resembling a stylized wave or a series of paths.

SCQA ANALYSIS

Situation

- 1 State the context. Set the scene.
Must be indisputable and should establish the relevance.

Complication

- 2 Describe the Problem
This must contain the crux of all the analysis of the facts mentioned.

Question

- 3 Make it clear what you have to solve
Must arise logically from the complication.
Must be *SMART*.*

Answer

- 4 Present your recommendation
Should logically resolve all parameters of the complication.

The importance of the SCQA cannot be overstated: having the right understanding of the company and solving the right problem is a must in order to win any case competition.

* SMART:

Specific - Measurable - Actionable - Realistic - Time Bound

IDEA GENERATION

The focal point of the solution to any problem statement is the fundamental idea behind it. The structure, neatness, and visual aesthetic of the deck is all secondary - your prime focus should always be on figuring out the best possible solution. For this, people generally use a three step process which we'll be detailing in this section.

The Creativity Toolkit is designed to amplify your creative abilities.

DE BONO'S 6 THINKING HATS

De Bono's hats help diversify your insights by looking for new directions of thought during brainstorming.

WHEN

- Use to proactively, rather than reactively, consider different perspectives to challenge and refine ideas.

WHY

- Encourages parallel and full spectrum thinking.
- Separates ego from performance.

HOW

- Hats must never be used to categorise individuals.
- In a group, everybody wears the same at a time.

White hat: facts, figures, information needs

Yellow hat: logical positivity, looking forward to results

Red hat: intuitions, feelings, emotions

Green hat: creativity, alternatives, proposals

Black hat: judgement, caution and logic.

Blue hat: overview or process control

REFINING IDEAS

Testing helps to refine your solution and improve your empathy for your end user.

WHEN

To test your prototype; the context and the scenario in which you are testing, your interaction with your end-users. You can also use this process to observe, capture and consider feedback.

HOW

During the testing itself, use intentional team roles.

The Dreamer

Bring out all ideas without criticism and explore all possibilities

The Realist

Re-examine all ideas and work them into practical and actionable options.

The Spoiler

Be critical and find inconsistencies in your solutions and narrow down the best solutions.

HYPOTHESIS TESTING

Example:

Question	Hypothesis	Analysis	Confirm/Falsify	New Hypothesis
How can the company cut procurement expenses by 10% in the next FY?	Increasing the volume per order by 5% will cut cost per item by 8%.	Evaluate the effect of this decision on all other operational parameters. Benchmark with the data of competitors (if provided).	Inventory restrictions do not allow maximisation of order volume beyond this limit. Hypothesis falsified.	Seek a different supplier that offers same components at a competitive price.

MECE ISSUE TREE

Mutually exclusive, collectively exhaustive (MECE) issues trees are used to break down complex problems into more manageable sub-issues.

Example Issue Tree: Reducing Energy Costs

BACKWARD INDUCTION

WHEN

- You have difficulty in generating ideas, or when there isn't any applicable framework/enough data for hypothesis testing.
- It is reasonably possible to conceptually reverse the problem.

WHY

- Generating negative criticism may be easier than generating positive solutions, in some circumstances.
- Can provide a new perspective on the problem.

HOW

- Reverse the issue.
- Identify ways of causing the problem.
- Find mitigation strategies on the basis of the root causes.

SOLUTION STRUCTURING

PYRAMID STRUCTURING

Structuring

Helps establish the **Vertical Logic** that governs each section of the solution. The dots and dashes serve to support the central idea and should be parallel in language. The structuring should be explicit and naturally trickle down.

Main Solution

Overview of the governing idea

Situation: Point which the receiver will agree on.

Complication: The thing that is creating complications.

Question: The question arising from these complications.

Insights

Takeaways from the data/research in the previous step.

Support
Data,
Facts

Presenting

PYRAMID STRUCTURING

Summarise

- Incorporate ideas and data from the points below.
- Show the connection between the levels.
- Keep points concise.

Organise

- Organise information in each group.
- Deductively, chronologically, comparatively etc.
- Ordering should be intuitive.

The pyramid structure is a principle of how to structure communication and thinking. The idea is to first summarize the conclusion and then present the supporting arguments. Optimally, this should be done following the MECE principle.

Group

- Ensure logical grouping of all the data in a group.
- Clearly name each group to allow easy readability.
- Try to balance each group.

Reasoning

- Follow a train of thought the entire way.
- Sanity check your solution.
- Have a clear vision on how it will help.

PYRAMID STRUCTURING - SAMPLE

Situation: Plant is unable to meet its current production goals

Complication: Unavailability of parts frequently stops the line.

Question: What should the plant do differently?

Parts procurement process of the plant must be redesigned to reduce production constraints

Fix current supplier quality issues.

Decrease lead times.

Reduce approvals required.

Data,
Facts

Data,
Facts

Data,
Facts

Data,
Facts

Data,
Facts

Data,
Facts

Data,
Facts

Data,
Facts

Data,
Facts

PYRAMID STRUCTURING - REASONING

Primarily, there are two ways of presenting arguments.

Each case is different, so it is suggested to analyse the case to use the strategy which is most appropriate. Generally, inductive is preferred as it is easier to follow, but deductive is very useful when making an extensive point.

Inductive Reasoning Strategy

- Used to give the answer upfront.
- Preferred when the receiver understands the problem.
- Easier to group ideas/concepts
- Easier to read/understand.

Deductive Reasoning Strategy

- Used to explain an answer/ideology.
- Preferred when the receiver needs basic understanding before conclusion.
- Easier to understand flow of thought
- Used if the receiver may disagree upfront.

STORYLINING

*Create a general flow/outline of the presentation.
Every element in the slide should add value to the central idea.*

Action Slides -

- Action Slides summarize the contents of the slide in as few words as possible.
- Organize the action slides in an order that best explains your idea.
- Elevator Pitch of your entire presentation.
- Helps in work distribution amongst the team.

Dots and Dashes -

- Builds on the Action slides concept.
- A Dot represents the main idea (heading) of your slide.
- A Dash represents the supporting points of that heading.
- Segregate all the ideas into Dots and Dashes.
- Helps build a coherent and connected storyline from the beginning

Avoid Common Pitfalls -

- Using excessive jargon.
- Overusing passive voice.
- Nominalization (turning the main verb into a noun)
- First finalise the content, then move to styling.

STORYBOARDING

*Detailed plan of all the slides in the presentation.
Establishes the **Horizontal Logic** that ties the set of recommendations.*

Convert the dots and dashes format to a more visual representation, to allow the team to understand what will be on each slide, as well as decide the overall flow of the presentation. With the Dots and Dashes format, you can move around entire blocks to different parts of the presentation. This storyboard should be placed in the beginning of your rough slides to allow for easy accessibility by all team members, so that everyone is on the same page.

SLIDE PRODUCTION

SLIDE BUILDING ELEMENTS

1-2 Slides

~ 1-2 Mins

Executive Summary

Overview on solution. Explain the recommendation and its impact upfront. Use the SCQA tool.

2-4 Slides

~ 2-3 Mins

Situation Analysis

Identify the sub-problems and causes of each. Set the base for your recommendations to fit into.

2-5 Slides

~ 5-6 Mins

Solution/ Recommendation

Describe in detail each of your recommendations. This is the main body, so be as clear as possible.

3-4 Slides

~ 2-3 Mins

Implementation

Explain how your recommendation solves the problem and how to go about implementing your solution.

1 Slide

~ 2 Mins

Risk Analysis

No solution is perfect, but a risk analysis of your solution will give the receiver the idea that you have thought through all aspects.

SLIDE BUILDING COMMANDMENTS

Alignment

- Text and object alignment
- Common format across presentation
- Avoid overcrowding slides
- Easy to understand

Design Principles

- Show it > Tell it
- Consistent fonts & size
- Consistent color scheme
- One key message per slide.

Presenting your solution properly is just as important as your actual solution

Slide Content

- Synthesize multiple analyses into one story
- Clear & concise language
- Transparent logic between data & conclusion
- Highlight main points

Text vs Graphs

- Qualitative info - Text with visuals
- Quantitative infographics
- Details required - Table/Matrix
- Graphics to support conclusion

SAMPLE **SLIDE**

Recommendation **Name**

Consistent Color Scheme - preferably in company's colors.

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Recomm. #1

Recomm. #2

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Recomm #3

Recomm #4

Recomm #5

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea. .

EXECUTIVE SUMMARY

SITUATION

RECOMMENDATION

IMPLEMENTATION

RISK ANALYSIS

Recommendation Name

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Recomm. #1

Recomm. #2

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Recomm #3

Recomm #4

Recomm #5

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Intra and Inter section tracker for structuring & greater understanding.

EXECUTIVE SUMMARY

SITUATION

RECOMMENDATION

IMPLEMENTATION

RISK ANALYSIS

Recommendation Name

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Consistent formatting,
font, and size of text

Recommendation **Name**

Recomm. #1

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Recomm. #2

Recomm #3

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Recomm #4

Recomm #5

Subset of Recommendation

Explain the various aspects of your solution in these paragraphs. Try to keep them as concise, yet as informative as possible. Use appropriate icons to help drive home the point of your idea.

Relevant icons help liven a “text-only” slide.

EXECUTIVE SUMMARY

SITUATION

RECOMMENDATION

IMPLEMENTATION

RISK ANALYSIS

COMMONLY USED FRAMEWORKS

The background is a solid green color. On the right side, there is a graphic consisting of numerous thin white lines that originate from a single point and fan out towards the right edge. On the left side, there are several curved white lines that sweep upwards and to the right, meeting the fanned-out lines.

NEED FOR FRAMEWORKS

Frameworks are an essential part of case competitions, as they allow for simplified understanding of the company or industry and provide a structured approach towards aspects of the problem.

Each case study is different, so it is essential that you choose a framework which is best suited for your problem. These ease your workflow during the solution generation phase, and aid in the isolation of problem into smaller, more easily workable parts, and give you a clearer image on the main points.

Detailed in this section are some of the most commonly used frameworks for your easy reference.

FRAMEWORK	WHEN TO USE
SWOT Analysis	Allows a clearer understanding of internal and external factors effect on any decision
PESTLE Analysis	Provides key macro-environmental trends which impact the client's industry
Porter's 5 Forces	Lists the factors for gauging competitive intensity and industry attractiveness
7P Framework	Allows to review and define the issues that affect the marketing of products or services
McKinsey 7S Framework	Used to understand how various parts of an organization function with one another
BCG Matrix	Used to determine the profitability/returns of a business unit of a company

SWOT ANALYSIS

S STRENGTHS

Areas where your organization does particularly well, or factors that distinguish you from your competitors.

T THREATS

Anything that can negatively influence your company such as shift in market requirements, supply chain problems etc.

WEAKNESSES

Things that your organization could improve or work upon. It is extremely important to be honest during this exercise.

OPPORTUNITIES

Developments in external conditions (market, government policy, buying habits etc) that could help increase your company's competitiveness.

PESTLE ANALYSIS

SOCIAL

Widespread belief and attitudes of the general population. Factors that have an effect on consumer buying.

ECONOMIC

Economic growth, interest rates, inflation, disposable income of consumers, business etc.

POLITICAL

To what degree does the government intervene/hold sway regarding your recommendation

TECHNOLOGICAL

New ways of producing goods/services.
New ways of distributing goods/services.
New ways of communicating with target markets.

LEGAL

Health and safety analysis of your solution, as well as consumer rights in the domain of recommendation.

ENVIRONMENTAL

Environmental sustainability of your recommendation (positive or neutral preferably)

PORTER'S 5 FORCES

*Ability to serve the market
and make a profit*

Threat of New Entrants

Legal Regulatory Barrier
Economies of Scale
Cost Advantage
Distribution Channels
Product Differentiation

Competitive Dynamics

Industry Growth Rate
Industry Fragmentation
Level of Switching Costs
Motivation to Lower Prices

Supplier Power

Level of Substitutes
Supplier Reputation
Switching costs
Forward Integration
possibility by supplier

Buyer Power

Customer Concentration
Level of Commoditization
Switching costs
Informed buyer

Threat of Substitutes

How easily the customer
can switch over to
competing products, or
services and at what cost

7 P FRAMEWORK

STRATEGY

What is the plan to enhance your company's competitive advantage in the industry?

SKILLS

What are the organization's core competencies and distinctive capabilities?

STAFF

Who makes up the majority of the employees in the company, and their general capabilities?

STRUCTURE

How is the company structured? Who has the authority to make the required decisions?

SYSTEMS

What is the current procedure, process, and routine of how a specific job is done?

STYLE

What is the typical behaviour pattern currently exhibited by groups within the organization?

BCG MATRIX

STARS

Star brands operate in rapidly growing industries and maintain a high market share. They are cash generators, as well as cash users, and are a very lucrative option for a firm to invest in.

CASH COWS

Have a high market share, but the market in which they operate is a slow-growing market. Cash cows are the most profitable brands & should be utilised to generate huge sums of cash to support growth of stars.

QUESTION MARKS

Low market share in a fast-growing market. They require the consumption of large amounts of cash and are susceptible to incur losses but also have the potential to become stars by gaining market share if external factors work in favour of them.

DOGS

Hold low market shares as compared to competitors and operate in a gradual growing or a declining market. They are not worth investing in because they generate low or negative cash returns.

DATA

REPRESENTATION

EDITABLE MAPS

Use editable maps for displaying information pertaining to geographical parameters. Reflect a sense of real-world analysis to the problem.

Things you can do with the customizations:

- Geographical color scaling
- Geographical color grading
- Comparative analysis between countries or states
- Couple maps with graphs

Must-use for

- Market Entry cases
- Market Expansion cases

POWER OF INFOGRAPHICS

- Use iconography to display quantitative information to clearly delineate its qualitative inferences. Instead of using the usual graphs and pie-charts, come up with innovative data representation techniques.
- Ensure that the key takeaways from the data are lucidly highlighted.
- For ex: Using icons of 'men' and 'women' to depict the customer segmentation, instead of the stereotyped 'blue' and 'pink' coloured bar charts.*

2019 2020

VS

\$456,000

Total Sales segmented by male and female customers.

\$689,000

Total Sales segmented by male and female customers.

TELEVISION

Customer engagement to sales conversion

RADIO

Customer engagement to sales conversion

ONLINE SOCIAL MEDIA

Customer engagement to sales conversion

PRINTING ADVTS

Customer engagement to sales conversion

Remember that the judges are usually CxOs of the companies or Professors, both of whom have spent a considerable chunk of their professional career staring at boring Excel sheets, and the regular graphs.

They eagerly look forward to creative ideas at competitions, not corporate banality.

RISK ANALYSIS

Despite your recommendations, recognise and acknowledge the risks and challenges associated with it. Your last slide should be a 2x2 matrix graph of probability vs impact which shows that you have done a comprehensive analysis of the case, are aware of the possible risk associated with your solution and have a mitigation plan ready.

Challenges

- 1 **Challenge #1**
Description
- 2 **Challenge #2**
Description
- 3 **Challenge #3**
Description
- 4 **Challenge #4**
Description

Mitigation

- Explain how you plan to tackle and resolve it.
- Explain how you plan to tackle and resolve it.
- Explain how you plan to tackle and resolve it.
- Explain how you plan to tackle and resolve it.

TOOLS & RESOURCES

Market Research

Best resources for industry and company data, reports and infographics.

- Statista
- Statcounter
- Euromonitor

Image Library

Effective visual tools to deliver your message

- Unsplash
- Pixabay
- 500px

Collaborative Tools

Using cloud-enabled tools allows everyone to keep track of the total work.

- G Suite: Slides, Docs, Sheets

Icon Library

Great way to reduce complexity and clutter on the slide.

- Flaticon
- Thenounproject

Slide Tutorial/Templates

- TEDxStockholm: *Death by PowerPoint*. - Slide Design
- 24slides.com - Free Professional Templates

COMPETITION STRATEGY

PRODUCTIVE TEAMWORK

Team Composition

Build your team with members who have complementary skills. Understand the requirements of the competition

1

Decision Making Process

Set ground rules early on, so that you do not spend time debating ideas during the competition. Eg. Voting/Moderated Caucus

3

Team Alignment

Make sure that your entire team knows what exactly is to be done, to allow for the most efficient working style during the competition.

5

Roles and Responsibilities

Split up the work leveraging the individual skill sets of each member. The storyboard can be used to help distribute the workload.

2

4

Time Management

Find a time management strategy that works for you, and stick to it. Clearly mark how much time you will dedicate to each phase.

Most importantly,
have fun.

PRELIMINARY ROUND STRATEGIES

Given the sheer amount of entries the judges receive in the preliminary rounds, it's important to make sure your solution stands out, and leaves a lasting impression.

01

Show Your Effort

The key to getting selected is simply to show how much effort you've put in. Make sure there are no blank spaces and make it appear like you've optimally utilised the slide limit, yet there's scope for expansion in those ideas.

02

Backup Your Numbers

After conducting the inferential analysis based on the numbers given in the case, you must also back it up with data from analytical reports.

03

Use Infographics and Wireframes

Since this is meant for perusal, include as many infographics to get your point across with least text. Make a prototype of how this idea works.

04

Keep Your Templates Ready

Whenever the time limit is of ~3 hours, keep anything that can be prepared beforehand with yourself such as submission templates, emails etc.

EFFECTIVE PRESENTATION TECHNIQUES

Avoid Duplication

What you verbally communicate should not be the exact same text in the slide. No one wants to hear a dictation of what they can already read. Make sure it is an extension to the ideas on screen.

Construct a Compelling Narrative

When communicating your analysis it is essential that you capture your audience and convince them through a compelling story.

Practice Transitions

It is imperative to have a grip on the switch from person to person during the presentation and the Q&A. Always aim to practice your complete presentation as a team 3 times.

The Golden Rule

Generally, it is a good idea to repeat your main findings three times to make sure the judges remember them.

**“Tell what you want to tell them, then tell them,
and then tell them what you just told them.”**

THE QnA ROUND

Link the Slides

Support your answers with the data and ideas presented previously. Remember to make add links in your Executive Summary or Overview so that you can jump directly to the slide you are being asked about.

Plant a Question

Make it a habit to practice some potential questions that may be asked. You can strategically incorporate something or intentionally leave out something into your presentation that will prompt the judges to ask about it i.e. control the uncertainty.

Always Keep an Appendix

Having an appendix of all the data and calculations performed to refer to, in case the judge raises a clarification issue with it.

Don't Interrupt

Listen to the question carefully and completely, and do not interrupt between your teammate's answer (unless they are totally wrong). Seek permission before adding on to an answer.

'I hope that answers your question'

Always thank them for the question but do not end every answer with 'I hope that answers your question.' You should not have to say that if you're confident that you've answered the question well.

Take It Easy

Don't get aggressive or hostile towards the judges if they act stubborn or unconvinced, it is their job to grill you. Keep a calm and polite demeanor. And never use 'I' when presenting or answering.

**GET
STARTED**

COMPETITIONS

Every year, some companies present strategic problems that they face in the market and invite ideas from students across the country to turn around their situation. Huge cash prizes, chance to meet and present your solutions to their CxOs, and even get a PPI sometimes. Keep looking for international competitions hosted by European & American B-Schools and company-specific corporate challenges too.

Once you have gained fair experience, move to competing against postgraduate teams at *IIMs, XLRI, SPJ, FMS, DoMS (IITs)*. Wider variety of cases, mostly in collaboration with a company. Make sure you develop a niche of expertise in an area through these.

For beginners, start from competitions hosted by undergrad societies. Aim for '*Case Club League*' by St. Stephens' College, '*Indian Case Challenge*' by IIT KGP, '*Strategy Storm*' by IIT Guwahati. Always try to receive feedback from the OC/Judges irrespective of the results. Usually heavier on numbers than strategy, but great for learning basics.

Finding Competitions

- Dare2Compete has emerged as a great centralised repository for all kinds of competitions.
- Follow and keep checking the Consulting Club, HR Club, Operations Club or Finance and Investment Clubs of reputed colleges for updates.

SOME FINAL PROTIPS

Timeline

Present a timeline of all the ideas you've presented segmented by the short, medium and long term goals that it aims to fulfill.

1

Develop Prototypes

If you're coming up with an innovative idea, prepare a mock-up or a prototype of functioning. It aids in understanding your solution and shows that you've gone the extra mile.

2

Avoid Tacky Animations

Formal business presentations have minimal transitions between slides and almost no animations. Avoid using Prezi and its like.

3

One Main Idea per Slide

Provided that you don't have a very strict slide limit, do not clutter a single slide with too many graphs or ideas for your final presentation. Focus on one central idea only.

4

Feasibility Analysis

You need to conduct technical, financial, operational feasibility and more importantly, your idea must be innovative, acceptable to consumers and scalable.

5

SOME FINAL PROTIPS

6

Don't Boil the Ocean

When solving a case, it is easy to identify an insurmountable number of analyses, which could be (ir)relevant. Follow the Pareto principle.

7

Be Original

The judges always know the industry better than you. You'll get caught if try to copy an idea from a competitor or some other country.

8

Take Assumptions

While it is highly recommended to make assumptions, it is just as important to explicitly state the assumptions, be able to defend them, and to explain how you reach your conclusions.

9

Tell a Compelling Story

The key to any solid case solution. It should be logical, structural and compelling. The length, level of detail and content should be tailored to the time limit.

10

Keep it Simple!

Don't give 10 ideas and say every idea is excellent. Give 2-3 good ideas and mention how you suggest them to prioritize.

ABOUT

180 DC DTU

ABOUT US

180 Degrees Consulting is the world's largest university-based consultancy providing affordable yet high-quality strategic & operational assistance to socially conscious organizations across the world.

It has over 10,000 carefully selected and trained volunteer consultants worldwide, who develop innovative, practical and sustainable solutions to ensure that organizations can achieve their full potential.

*Present with 140 Branches
operating in 35 countries.*

*Over 3 Million hours of
consulting provided.*

*40,000+ future leaders
trained to date.*

*3000+ Organisations
assisted to date.*

About the DTU Branch: Established in April 2019 with the vision of filling the opportunity gap between untapped capabilities of top university students and the unmet needs of social enterprises. In just one year, we have successfully completed 7 client projects and our members have won 25+ podium positions at several prestigious competitions across the nation.

THE AUTHORS

Ekansh, Param and Shivam are Mechanical Engineering graduates from the Class of 2020 at Delhi Technological University. They are the founding members of the 180 Degrees Consulting Branch at DTU.

They have participated under the name '*Blaze*' from 2017-2020 in various case competitions and won laurels at both undergraduate and postgraduate national level competitions, including Winners at XLRI Jamshedpur, Runners Up at IIM Lucknow and NMIMS, among several others.

EKANSH PRASAD

eprasad@180dc.org

 /ekansh-prasad

PARAM CHHURA

pchhura@180dc.org

 /paramchhura

SHIVAM JHA

shivamjha@180dc.org

 /shivamjha

We'd **love** to hear your feedback!

Get in **touch!**

dtu@180dc.org

[@180dc.dtu](https://www.instagram.com/@180dc.dtu)

180dc.org/dtu