CASE PRESENTATION OUTLINE
Case Title:
Presenter Names:
Due Date:

Course Name:

Instructor Name
1. Executive Summary
· Background

· Key facts

· Salient issues

2. Problem(s)
· Careful statements(s) to clarify the problem(s) and remove some of the surrounding ambiguities
· Identify the consequences that are associated with the problem(s)

· Identify the approach you would take for addressing the problem(s)

3. Goals(s)
· What does the organization want to achieve?

4. Decision(s)
· The choice among two or more mutually exclusive, feasible alternative courses of action

· Identify information that supports your selection of alternatives

· Identify the consequences (positive and negative) of these alternatives/decisions

· E.g., an infeasible alternative might be a level of advertising that exceeds the company’s current level of available resources

5. Quantitative Analysis
· Run the numbers and show your calculations

6. Qualitative Considerations

· Significant factors that cannot be measured effectively in numerical terms

· E.g., the effect of a decision on the morale of company employees

7. Conclusions
· Your solutions to the case requirements

· Your conclusions

PAGE
1

