

SYNERGY '19

Investing in Ideas

4TH - 5TH OCTOBER

MARK YOUR CALENDER

Be it Inflation, Deflation, Convergence, Divergence or Globalization great minds have unleashed it all, but the discussion is still on.

Eruption of crises won't stop, until we challenge the unchallengeable, change the unchangeable, answer the unanswered and value the unvalued. This Synergy'19, we do it all.

Imagination is all it takes, but without integration, everything fails. Hence, the time is opportune, to spread the wings and conquer soaring heights and gaping depths. This is an apt place to metamorphise theories into practice and skills into winning positions. We believe, great ideas comes with great imagination and there could be no better place other than Synergy'19 to harbour the same.

Celebrating the Togetherness, Celebrating the Unity, Celebrating the Integrity:

WE ANNOUNCE, SYNERGY'19.

EVENTS

SYNERGY'19

Investing in Ideas

STATE OF THE NATION

“In all Debates, let Truth be thy aim, not victory, or an unjust interest”
The ever disputed and controversial, yet an essential and important regime of the state is the Law making body. The “Model Parliament” is all about that. It brings you the same, with the right set of circumstances, where one keeps a stand and the other opposes the same. New ideas and innovations make their way through, and irradiate. The title “STATE OF THE NATION” would be the most appropriate to address this event. Let the best of the leaders bring the order from the chaos, witnessing a brawl of words and wit. Are you willing to take the chance of risking it all and grabbing a win or the failure of losing it all, which comes there after!
“DO YOU HAVE WHAT IT TAKES TO BE THE VOICE OF THE NATION?”

SYNERGY '19

Investing in Ideas

Round 1 (Elimination Round)

1. The Registered participants will receive a background guide which will acquaint the participants with the topic elected for the Bill.
2. After scrutinizing the topic, the participants are required to submit a write-up of not more than 200 words sharing their field of vision on the topic by a specified date.
3. Based on the entries submitted, the participants will be selected for Round 2.

Round 2

1. Qualifying teams will be allotted real life political parties and representatives of the Nation which will be based partly on the write-up and partly on the discretion of the organizer.
2. The final draft of the Bill which will be debated upon in the House will be mailed to the participants 6 days prior to the event and the participants would be asked to propose certain amendments, if any. The participants are requested to send the amendments 2 days after the bill has been mailed.
3. The mentioned draft will further be confabulated and debated upon on the final day in the House.
4. On the basis of the debate among various party representatives, the Bill will further be passed or rejected in the House.

NOTE:-

- The participants are requested to dress up like their representative politicians.
- Plan of action, judgment criteria, and parliamentary proceedings at the event will be duly mailed to the qualifying teams.
- The process mentioned in the document may vary with the actual process in the parliament.
- This event is a singleton event and not a team event.
- There is no limit on the number of participants that can participate in the event. Though, the participants are required to thoroughly cross check the time table in order to avoid any clashes with the other events the participant may be participating in.
- OTSE is not permitted and applicable for this event.
- Registrations are open till 26th September, 2019 and the results of the elimination round will be declared on 30th September, 2019

Contact:

Tanishq Israni - 8003332744

Email- sotn.synergy@gmail.com

STATE OF THE NATION

SYNERGY '19

Investing in Ideas

KOOTNITI

To ignite the economist cum policy maker in you, Kootniti 2019 is the place to be. With heated discussions and brain storming sessions, brace yourself with this battle of wits. Fight it out with your fellow economists with the best of your models as Kootniti is the ultimate test of your spontaneity and comprehending capability. So fasten your seat belts and gear up for a spectacular show.

Round 1 (Elimination Round)

1. This is a team event. A college can field only one team. Teams must have 3 participants. Cross college teams and OTSE are not permitted.
2. There will be an online elimination round before the start of the fest.
3. A mini questionnaire will be provided to all the registered teams after their registration process is complete. The instructions and judgment criteria (if any) will be mentioned with the questionnaire.
4. The top 6 teams will qualify for the Stage Level.

Stage Level-Round 1

1. In the stage level there will be two rounds. Both of these rounds will be held on Day-2 of the fest.
2. Round 1 is about selection of a model of development. A hypothetical nation and its economic situation will be presented to the teams which qualify, in a concept note. Along with this a list of economic models (like Nurske or Balance-Imbalance theory) will also be given.
3. Each team must choose a model of development. A hypothetical nation and its economic situation will be presented to the

teams who qualify, in a concept note.

Along with this a list of economic models (like Nurske or Balance-Imbalance theory) will also be given. Each team must choose a model of development after having carefully studied and analysed the concept note.

4. The teams are required to produce a 5-7 minutes presentation (Oral + PowerPoint) where they showcase how exactly they intend to solve the nation's problems through that model.

5. The result for the elimination round will be declared and the concept note and the list of models will be mailed to qualified teams. For analysing the concept note and preparing the presentation, teams will be given 4 days before the Fest.

Judgement Criteria-

- Understanding of the hypothetical economy (10)
- Understanding of the chosen model of development (10)
- Application of the model of development to the hypothetical economy (10)
- Ingenuity (10)
- Involvement of all participants in the team
- presentation (5)
- Overall impact (5)

Stage Level-Round 2

1. Top 3 teams from Round 1 will qualify for the second and final round of the event.
2. Round 2 is about prioritizing and will be a face off i.e. one on one debate.
3. Each team will have to nominate one member who will represent his/her team in Round 2.
4. The details, rules and judgement criteria will be revealed on the spot.
5. Please carry your own laptops, pen-drives and dongles.
6. Registrations are open till 23rd September,2019

Contact:

Surbhi Rawat -7742336733

Email- kootniti.synergy@gmail.com

KOOTNITI

STOCK SHOCK

Most people know how to earn money. But stock shock is a place where you learn the art of making money. Your worth will be sensitive to the high volatilities of our mock stock market. Join us as we explore this game of skill, strategy, decision making and luck while taking on the sudden upswings of the market, where your individual judgement and core instinct will have vital effects on your winnings. The one who utilizes his financial resources most efficiently, emerges as the victor.

Round 1 (Elimination Round)

This will be an elimination round in which all the participants have to take a 30 min test consisting of 50 objective type questions relating to financial markets , financial literacy and investing and trading skills .

Round 2 (Mock Stock)

1. Round 2 of the event is a mock event in which the actual picture of trading , broking , news flow, company quarter results, settlements, consultants will be summarized.
2. Participants clearing the elimination round will be selected for the second and the final round.
3. The participants will now be professional traders and will be buying and selling the stocks and other trading instruments from brokers directly or indirectly with the help of F.A.
4. Round 2 will be of 2 hours.
5. Participants will be given virtual cash of 50 lakhs
6. 3 types of investment and trading markets will be available to the participants to trade and invest-
 - **Equity market-** There will be 3 sectors available to the participants for example information technology, energy etc. Each

sector will include equity stocks of companies to trade upon. The prices of the stocks will fluctuate either on the basis of news flow or on demand and supply mechanism. Trading process will be carried by the brokers of the respective sectors and brokerage will also be charged.

- **Debt market-** This will include some instruments like securities and bonds offering a fixed interest rate and a certain maturity period. Other rules and regulations of individual securities will be revealed at the particular moment. Trading process will be carried by the brokers and the brokerage will also be charged
 - **Commodity market and forex market-** This will be including currencies for example Indian rupee , new Zealand dollar , Chinese Yuan , Russian ruble and commodities like silver in which the participants can make their trade . The price of the currency will fluctuate either on the basis of any news flow or demand & supply mechanism. Trading process will be carried by the brokers and the brokerage will also be charged.
7. The participants will be provided with 1 sheet, brokers will be recording all the transactions in the sheet and would provide their assent in order to validate the transaction.

8. Pre – open session will be held at the start of round 2 for a period of 15 minutes and thereafter the event will continue with dynamic news flow in every 2 min and its price effect will be declared after 1 min of the announcement.

NOTE:-

- If the participant makes a transaction in a particular stock, commodity, then any transaction in the same by that participant will only be done after 4 min of the previous transaction.
- Brokerage will be charged around 1%(min.) & 3%(max.) participant can bargain within range.
- For debt instruments, if the participant wants to sell their holdings of bonds or securities before the maturity period, the load will be charged around 2% of the amount otherwise it is fixed at 1%.
- Short sell can only be done in equity and commodity markets. The participants can take help of the financial consultants available there who will be equipped with the charts and facts of stocks or the other trading instruments that were in news.
- An advantage would be given to top 3 participants clearing the elimination round in the credit limit..
- It is mandatory to utilize your full trading amount. The winner will be decided on the basis of the maximum profits not the minimum trade and maximum cash

- This round will be based on how the actual Indian financial market reacted in the last 4 quarters (not the financial year)

Judgement Criteria

- Each participant should have at least 20 overall transactions and 2 transactions done from each sector but 3 transactions in commodity market and forex market.
- The total traded amount should not exceed 50 lakh.
- In the end, if the entry for short sell is not justified then the transaction will be considered invalid and a penalty of 20% will be imposed on the amount of share or commodity used for short sell.

Contact-

Pranjal Dhamania - 8559856694

Samridhi Kabra - 9529626868

Riddhi Baid - 9829007776

Email - stockshock.synergy@gmail.com

THE PRESS QUEST

What is the central topic?
Which is the central place?
Who are the central characters?
Whom does it impact?

To make you answer the question or to question the answer , **"THE PRESS QUEST 2019"** is all set to incite the spirit of journalism in you.

So be ready to unleash the untold story within you.

It is rightly said that "There is no greater agony than bearing an untold story inside you." Gear up to ponder over the issues in and around us to make the event intellectually enchanting and have your own way in discussions that concern the world.

ROUND 1 (ELIMINATION ROUND)

1. Each team will consist of 4 members.
2. On the spot registrations are permitted.
3. In this round all the teams need to prepare a Newsletter, which should contain the following sub heads compulsorily and the team can add more sub heads according to their convenience :-
 - Nation
 - World
 - Politics
 - Business and Economics
 - Editorial
 - Sports
 - Synergy'19 /Lifestyle
4. Each team must carry their own laptop to prepare the Newsletter and have their own internet connection for web browsing and for pictures. No internet connection will be provided at the time of designing the Newsletter.
5. Time limit for browsing the internet is 15 minutes.
6. Time limit for designing the Newsletter is 2 hours (which does not include the time given for web browsing.)
7. Plagiarism will lead to disqualification.

Judgement Criteria:

- Creativity
- Ingenuity
- Presentation
- Authenticity
- Content
- Structure of Newsletter
- Grammar

ROUND 2 (FINAL ROUND)

- 1.8 teams will qualify for the final round.
2. On day 1, qualifying teams will be given a case study on any topic.
3. Two teams will be given the same case study on which they will be provided with different stances.
4. On the next day, news room debate and panel discussion will be conducted based on the case studies given. Each team must open their debate with a 5 minute video which they created.
5. Judges, other teams and the audience will be allowed to question the panel, once the panel discussion ends.
6. Maximum time per panel- 30 minutes.

Judgement criteria :-

- Relevance and Clarity of the content
- Presentation
- Justification, Reasoning and Persuasiveness
- Rationality
- Creativity
- Criticism raised
- Explanation to the questions asked

Contact :

Twinkle Karnawat : 9529384463

Twinkle Shah : 9166002822

Ajay Vardhan Singh : 8209245440

Email Id: thepressquest.synergy@gmail.com

INQUESTA

You feel sorry for the teacher because a lot of times you know a lot more than her. You are part-time as Google for your friends, who likes to call you 'Know-it-All'. While others are wondering who built that and what happened next, you are busy wondering if those even qualify as question.

Congratulations, Mr /Ms Special one.

You've found the Special place for yourself. Prepare to be questioned, like never before. Because this is a quiz like never before.

SYNERGY '19

Investing in Ideas

1. A college can field any number of teams for this event. On the spot entries (OTSE) are permitted.
2. There must be two participants in each team.
3. The event is divided into 2 levels: Preliminary and Stage.
4. The 6 teams from Preliminary will qualify for the Stage level.
5. The stage level will be an amalgamation of multiple rounds based on various categories - arts, cinema, sports and economics.
6. The details of every round will be provided on the spot.

Contact:

Shantanu Sharma - 9521474011

Anshika Bajaj - 9783291196

Email- inquestas@gmail.com

INQUESTA

TREASURE TROVE

“We'll take you to the places you
never go,
Show you the things you will never
see,
But you have the key.”
Hidden in its simplicity, it's not easy
to find, every hero seeks but not every
hero finds.
Look everywhere, in every nook and
every corner,
You might find the clues, seeking you
in some order.
Taking a hint, maybe not,
find the string that binds the lot.

ROUND 1: The Quest

1. This written elimination round consists of questions which do not require mathematical genius or a book worm, only your street wiseness will take you through.
2. Teams which clear Round 1 with maximum correct answers will move to Round 2

ROUND 2: The Battle field

1. The teams will be subjected to physical tasks, which on completion, will earn them a token that would later be used to redeem their clues for round 3.
2. Teams which complete the task with minimum time will proceed to Round 3.

ROUND 3: The Redemption

1. The qualified teams will begin their hunt for the ultimate treasure, they will be required to present their token to the volunteers stationed at the various destinations to redeem their clues.
2. The team which reaches the last destination in minimum time will be declared as winner.

NOTE:-

- Teams cannot split up.
- Teams will have to use only public transport. Other means of transport will not be entertained.
- No. of participation in each team: 3

*The event or the fest cannot be held liable for any casualty or any damage incurred. **Play safe.**

Contact:

Vartika Bothra - 9509339034 Pramita Agarwal - 7615987100

Email- treasure-trove.synergy@gmail.com

PITFALL

“Don't limit your challenges,
challenge your limits”.

For this we bring to you the 8th
season of Pitfall - Survival of the
fittest.

Get ready to test your own abilities,
it's for the one with power and
intellect, it's for the one who masters it's
strengths, weaknesses, relationships
and aroma to clear out others.

Do you think you can drag the title of
Pitfall your way?

You think you can do this?

If yes, then let's have a face off this
SYNERGY'19.

SYNERGY'19

Investing in Ideas

Round 1 (Elimination Round)

The event starts with an elimination round which will be conducted in the college premises.

Round 2

1. The qualifying participants from round 1 will compete in ability and mental based tasks.
2. Other subtle nuances of the event will be disclosed on the spot.
3. After round 2, the event will take a turn; politics, alliances and vote outs.
4. But hey, let's keep something for the day itself. All further details will be revealed then and there. So, put your seat belt on and join us in this extraordinary journey.

NOTE:-

- This is an individual participant based event. There can be multiple participants from a college.
- The participants are suggested to wear training shoes to assist them in physical tasks.
- The coordinator's decision is irrefutable.
- OTSE is permitted.

Contact:

Dhiren - 9871707054

Saket - 7793011130

Shantanu - 9521474011

Email - pitfall.synergy@gmail.com

RESOURCE ILLUSION

Your mind is a weapon, Your ideas are bullets, keep it loaded and take a SHOT!

RESOURCE ILLUSION 2019 welcomes you all to charge your brain, to entrust your Lewis mind and whirl your economy into robust one.

So what are you waiting for? Pull up your socks, buckle up the shoes, churn up your minds and clear your vision to solve the epidemic and widespread FLUX and plan your economy accordingly.

Remember it's not going to be a one with a pretty ribbon tied around it. "Come and bring out the Nurkse within you."

SYNERGY '19

Investing in Ideas

1. The first elimination round explores how you frame development model based on the given assumptions and resources.
2. All you need is an evolving mind to revolve your negatives into positives.
3. In qualifying round, 8 teams will be selected.
4. Each team has to face some consequences based on their performance in the elimination round.
5. Team members required - 3 members
6. Power Point Presentation skills required.
7. Teams are required to carry their own laptops and pen drives for the presentation.
8. Registrations are open till 25th September,2019.

Contact-

Medha Samvedi - 7726866855

Lakshay Sharma - 9358562652

Nandini Gupta - 9828055999

Email- resourceillusion.synergy@gmail.com

CONTACT

PRESIDENT

Shantanu Sharma - 9521474011

VICE PRESIDENT

Twinkle Karnawat - 9529384463

Dhiren Balhara - 9871707054

Email - xaviersjaipur.synergy@gmail.com