

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

How it works?

 $\mathbf{01}$

03

SCPL activated a team building exercise as a part of employee engagement during Diwali which was to fundraise for the cause of education

02

SCPL created 5 teams compromising of each different business vertical-Sales, Purchase, Operations, HR and Marketing

Each team selected a captain and worked with its team to create the best fundraising page

04

The teams marketed the page via social media & email to their personal & professional network

Prospective employees started fundraising pages & raised funds for the cause of Children's Education- <u>scpl.ketto.org</u>

All Campaign(s) About

EDUCATION Create Solution by Sales Team

I am raising funds for Care India

EDUCATION Supporting needs in community by Purchase Dept.

I am raising funds for Smile Foundation

EDUCATION Develop their skills by Operations Team

I am raising funds for Teach for India Raised ₹ 3,00,000 ♀ 11

EDUCATION Interactive learning by MArketing Team

I am raising funds for CORP

9 11

Raised ₹.3,00,000

Campaign and Outcome

As a part of festive season of Diwali the company intended to increase employee engagement and therefore got each business vertical to come together and start a fundraising page for a cause. Each vertical competed with the others in the company with the goal of raising max funds & getting max number of people to donate for the cause of education for the underprivileged in one week.

The Process and Promotion:

- 5 teams of approx 10 individuals were created.
- Each team choose a captain and had 3 days to create a fundraising page.
- All campaigns ran for a total of 7 days.
- Teams created a strategic plan to reach out to max no of people and thereby raise max amount of funds.
- Employees promoted the campaign on their social media handles, emails and direct-marketing

Advantages to the Corporate:

- Increase engagement among team members, create a healthy & fun competition among employees.

- Strong practice for team building as individuals come together to strategize to create the maximum impact.
- Positive & Feel-good factor to employees as the funds go to a charity creating social change.
- Increase in Goodwill due to the large network effect.

Thank You

To Know More

www.ketto.org

f www.facebook.com/ketto.org

www.twitter.com/ketto