

DISTINCTION

BUSINESS MASTERY PROGRAMS

Guaranteed RESULTS In Your Business

Innovation at Kumbha Mela

Ogilvy Action tied up with over 100 dhaba owners in the vicinity of Kumbh Mela and handed out more than 2.5 million chapattis stamped with the Lifebuoy message. 'Did you wash your hands with Lifebuoy?' That was the message, in Hindi, stamped on over 2.5 million chapattis at the Maha Kumbh Mela, the largest congregation of human beings on the planet.

The unusual advertising medium certainly had pilgrims taking notice. The campaign enabled Unilever, the company that makes the soap, to reach a large audience in a low-cost but effective manner.

Rotis with a message

Unilever has the advertising agency Ogilvy Action to thank for the brilliant advertising idea.

Vipul Salvi, the 34-year-old National Creative Director of Ogilvy Action, is the one of the people behind the campaign. He says the idea needed to be big and innovative. "The obvious options were to put up stalls and play games around health and hygiene, but that would have been too gimmicky," remarks Salvi.

Vipul Salvi

Those ideas were rejected since the Maha Kumbh is a spiritual affair. The mandate, therefore, was to look at other ways of getting the consumer in touch with the brand.

The ad agency deliberated over the campaign for close to eight months and came up with over 200 ideas before zeroing in on the roti campaign.

Rotis being stamped with the message

A heat stamp was specially made to make an impression on the chapattis.

The agency tied up with over 100 dhaba owners in the vicinity and handed out more than 2.5 million chapattis stamped with the Lifebuoy message.

The heat stamps used to make an impression on the chapattis

Lifebuoy achieved its aim of increasing awareness and getting people in touch with the brand. And many of the millions at the Maha Kumbh Mela ate with cleaner hands.

This great article was supplied to us by Rangaswami Balakumar at FinPacific.com.

A FULL RANGE OF PROGRAMS & PRODUCTS

Select the best combination suited to your needs.

COURSES, WORKSHOPS, SEMINARS AND EVENTS	
Event/Activity	Event Duration
Exponential Extravaganza	Full-Day Event
Etch-A-Sketch Thinking In The iPad Age	Half-Day Event
Become The Next Corporate Rockstar	Half-Day Event
Boardroom Briefings	3-Hour Event
Unleash The Speaker Within	2-Day Event
Exponential Business Building Bootcamp	3-Day Event
4-Day MBA	4-Day Event
Internet Technical Mastery	2-Day Event
Killer Kopywriting Program	3 1-Day Events

PROGRAMS

The Professional Protégé Program
VIP Business Mastery Program
VIP Internet Mastery Program
The Platinum Program

Dr Marc Dussault – Empowering you as **The Exponential Growth Strategist** via the unique MasterMind Experience™ to radically shift your thinking from what it was to what it needs to be to revolutionise your life by design rather than evolve by default and avoid extinction by stagnation by laying a rock solid foundation of key distinctions that ignite and leverage your unbridled passion to make tomorrow's dreams your reality today.

