

Inspire The World And Create The Future

Pitch template

Samsung D/Code F&B Hackathon enquiries : dcode@samsung.com

visit www.samsung.com/sg/business/dcode

CONTENT

- **Your Journey with us**
- **Submission timeline**
- **Problem statement (Overview)**
- **What do you need to submit for the pre-qualification round?**
- **5 minutes pitch – recommended structure**
- **Resources**

Your Journey with us

Understand

F&B Business Pain Points
-Customer
-Operation
-Manpower
-Profitability

Conceptualize

Solution that impacts
F&B businesses better
market and position
themselves

Business Proposal

Prove how well you can
create, manage and fulfill
demand for your product

Build and Test Bed

Testing the "goodness" of
application/ solution in
Real-Life operations

Go-to-market

Partner with Samsung to
engage with, promote and
close business
opportunities

Opportunity to expand your
business into new markets

- Fully Funded Site
- Receive Feedback from Staff and Customers

L'Rez or L'Café*

TIMELINE

OPEN CATEGORY

ENTRY PERIOD

30th Mar 2018

Registration & submission of proposal for pre-qualification

5th Apr 2018

Teams entering the First round

FIRST ROUND

Solution & Business Pitch

9th Apr 2018

Selected teams to present

12th Apr 2018

Teams entering the second round

SECOND ROUND

Proof of Concept

16th May 2018

Selected teams to submit 1st mock-up and business plan

21st May 2018

Teams entering final round

FINAL ROUND

Announcement of winners

4th July 2018

Finalists will attend a pitch event to demonstrate their prototype to judges

PROBLEM STATEMENT

PROBLEM STATEMENT

With increasing costs of operations and a growing competitive landscape, the F&B industry is facing the escalating challenge of driving continuous revenue growth to maximise profits. Restaurants must attract and retain customers by delivering differentiated experiences and offerings, whilst streamlining operations to control overall expenses.

How would you use Samsung products and services to create meaningful, breakthrough digital solutions to help F&B businesses

1. Maximise profits
2. Enhance customer experience
3. Drive up-selling and loyalty/repeat visits
4. Optimise operational processes

Work to solve Real-life F&B Businesses Challenges using Samsung's devices and technology!

MARIO CITTADINI,
EXECUTIVE CHEF
MANDARIN ORIENTAL SINGAPORE

ALFRED CHUA,
MANAGING DIRECTOR
THE WOK PEOPLE PTE LTD

CRYSTALLA HUANG
BREWMASTER
REDDOT BREWHOUSE

ARTHUR HIAH
ASSISTANT MANAGER
THE LO & BEHOLD GROUP

Hotel F&B –
Restaurants and Café

Employee cafeteria
management

Dinning Bars

Chain Restaurants

***Please Participate In Samsung D/code F&B HACKATHON to download F&B Full Problem statement shared by each of the Businesses**

PRE- QUALIFICATION

What do you need to submit for the pre-qualification round?

- **Company background information (100 words)** (Open Category)
- **Team background information (100 words)** (Student Category)
- Two-page brief proposal^ (MS Word - Font size 12, single line space) which shall include:
 - Problem Statement to be addressed
 - Summary of the proposed solution **(100 words)**
 - Relevant and impact of proposed solution to F&B business challenges
 - Key differentiator/unique selling proposition of your proposal
 - Team profile
- Max. 5-slide presentation deck containing the above information

Pitch Do's and Don'ts

You have **5 minutes** to provide your audience with a quick overview of your business plan.

Audience : Industry partners, ACI and Samsung (only no other solution providers) .

- **The Emphasis** - Your pitch should focus on the benefits to the industry partners and /or their customers, and your innovative idea that address the current issue .
- **Recommended structure** for your pitch (pg.12) - You are not require to adhere to the same structure . You may focus on areas you feel best represent your proposal .
- **Limit each slide** to expressing one idea - You want to keep your entire audience on the same page
- **Introduction of your Company & Team** - Keep it short and sweet.
 - Show the people behind your idea
 - Focus on a significant, relevant accomplishment for each person in a team .
- **Come prepared** -
 - Try to anticipate the kinds of questions they might have and be prepared with answers.

3 minutes pitch – Recommended structure

1. Introduction of you / your company

Who are you and why you're here? Keep it short and sweet.
Show the people behind the idea and briefly describe their role.

3 . Solution Proposal

Advantages

What makes your App/solution special?
How is it different from others?
How does it benefit their businesses & customer ?

Solution

Does your solution respond to the needs and seem feasible to implement?
Describe how the App / solution solve the problem.
How does this solution enable a scalable platform to enhance their growth?

Product

How does your product or service actually work?
How does the features in the app/solution bring out the best in Samsung devices.
Show some examples.

2. Problem

Which industry partner's business case are you working on ?
What problem are you trying to solve?

4. Business Plan

Market

Know, or at least attempt to predict, the size of your target market.
- Total Addressable Market (TAM)
- Served Available Market (SAM)

Financial

How much would your solution cost (the industry partner) to implement?
Note: You may not be able to explain the numbers, but give a sense of magnitude.

Business Model

How are you planning to make money?

JUDGING CRITERIA

Projects will be evaluated out of a total of **100 Points**, based on the following criteria:

Innovation

Samsung
Ecosystem

User
Experience

Solution
Viability

Trending
Technology

Overall
Quality

Bonus

Additional **20 Points** will be awarded to solutions integrated to Samsung Health.

RESOURCES

Resources

INDUSTRY CLINIC

For participants entering Round One

7 Mar 18

Location : NYP

OPEN

Student

INQUIRES

Business proposal clarifications or technical enquiries participants may email us at dcode@samsung.com

OPEN

Student

OTHERS

JUDGING CRITERIA

Detailed judging criteria can be downloaded [here](#).

SAMSUNG DEVELOPER TOOLS

To download the tools, please visit www.samsung.com/sg/business/dcode/developer-tools

SAMSUNG INSIGHTS

<http://www.samsung.com/sg/business/insights/>

SAMSUNG
/CODE
F & B HACKATHON

Organised by

Scan the code to visit the Samsung D/Code website or
visit www.samsung.com/sg/business/dcode

