

A crowdfunding platform to raise funds for social causes and charities in India

How it works?

01

03

DCB Bank as a part of their graduate hiring process asked all potential recruits to raise funds for the cause of J&K Flood Relief

02

25 students from top business schools created individual campaign pages which ran for 72hrs on dcbbankttr.ketto.org

Each student marketed the page via social media, email etc with #dcbbank #ttr

04

This exercise helped in corporate branding, evaluating student interest for the job opening and evaluate sales & marketing skills

Prospective employees started fundraising pages & raised funds for the cause of Kashmir Flood Relief- <u>dcbbankttr.ketto.org</u>

All Campaign(s) About

FUNDING SUCCESSFUL! This campaign successfully raised it's funding goal.	CAMPAIGN ENDED! This campaign has ended.	FUNDINC SUCCESSFUL! This campaign successfully raised it's funding goal.	CAMPAIGN ENDEDI This campaign has ended.
DISASTER RELIEF	DISASTER RELIEF	DISASTER RELIEF	DISASTER RELIEF
Help!!! Jammu & Kashmir to battle floods by Ruchika Jalan	Contribute for future generation #TTR by CHINNAM SAI HAREESH	Support J&K Disaster Relief With Me #TTR by Yadvendra Yadav	Support J&K Disaster Relief With Me #TTR by Adamya Peshkar
Let's do this!!	Let's do this!!	Let's do this!!	Let's do this!!
Raised ₹ 28,941 ♥ 104	Raised ₹ 3,411 ♥ 12	Raised ₹ 31,400 	Raised ₹ 8,200 ♥ 14
This campaign has ended.	This campaign has ended.	This campaign has ended.	This campaign has ended.

Campaign and Outcome

As a part of The Top Recruit challenge, DCB Bank reached out to its prospective employees from graduate schools asking them to crowdfund for the cause of J&K flood relief.

The campaign was promoted by:

- Students on their social media handles, emails and direct-marketing.

Outcome:

- DCB Bank reached out to 35 candidates of which 25 students accepted the challenge.

Total No of Donors - 300 | Amount Raised- Rs.1,80,000 | Campaign duration- 72 hrs

Advantages to the Corporate:

- All pages had **branding** of the company. Also all students were told to use **#dcbbank #ttr** in their marketing.
- Companies measured performance based on **number of donors, amount raised and quality of fundraising pages** thereby helping filter applicants especially for roles in sales, marketing, operations, management & business development.
- Increase in **goodwill** due to the large network effect.

Thank You

To know more

(s) www.ketto.org (f) www.facebook.com/ketto.org (y) www.twitter.com/ketto

