“Business Creativity” at grassroots in Indian Markets.

[image: image1.jpg]

Mr. Ramji Lal,

Cobbler from Inderpuri, New Delhi

Context

Market is a place where people from diverse backgrounds, castes and communities and interact with each other, listen and speak universal language i.e. money. There are several tools used by business people to communicate with potential customers about their goods, and services. People having high net worth infuse money in advertisement and other means of popularization. This increases the market competition. As the market grows, small businessmen and women face difficulties in sustaining themselves. Some respond to this competition with their creativity and innovative business strategies.

 They spend less but communicate more and attract the attention of the consumer and build up a strong enduring relationship with them.
Examples of Business Creativity

1. Late Sh. Tikam Singh (aasman se tapka business))

2. Ramji Lal (Hansi ke bassi pedey)

3. Rameshwar Dayal (Rishton ki takaat se hota majboot Business)

4. Madan Singh Bisht (Samvedna ko samajh se mailaya aur banaya business)

5. Perm Singh (Akal or chaturaai se kismat majboot banai)

6. Ram Khilawan (mobile se le li sabki khabar, dhandey ko lag gaye naye naye par).

7. Lokesh Ahuja (Nut Bolts se bandha dhyan, apni mushkil ki aasaan)

8. Madan Jeet Singh (grahak ko diya khilona, business mein sona hi sona)
9. Lakshman Das Malhotra. (‘annkhey jhooth nahin bolti, maal se jayada grahak ko taulati’)

10. Sardar Veerpal Singh (jab taknik hui purani, sujhbhuj se bana di nayi kahani)

11. Balle Singh, village Ajaiab (jab kala ki kimat jaani, boodho ko bhi aayi jawani)

12. Father Patrick (gano se lubhaya, aur naam bahut kamaya)

13. Ram Ji Lal, (Jakhmi Jooton ka Haspatal, asli dactar ramji lal)

14. Alok Gupta (jab dekhey aagey badtey kadam, pata lag gaya, pati patni mein se kismein hai damkham)

15. Satya Veer Shastri ()

16. Mr. Vivek (Using a technique of kid teaching in increasing the sale of medicines)

17. Thaggu ke Ladoo (Kanpur)

18. Light across the road to indicate Dhabas. (Anonymous)

Name of the innovation: - Selling BIMA Policy in an innovative way.

Name of the innovator: - Tikam Singh

Tikam Singh is 70 years old businessman. In his young days he joined and insurance company in western U.P. region. In his are maximum population was Muslims. his team worked for so many days but could not cracked even a single insurance. His boys were not able to sell single policy in so many days. His senior ordered him to focus at new area. But Tikam Singh took this as a challenge. He decided to investigate about the actual cause. First he asked his boys, boys replied that. Muslim people do not like insurance because it is against their religion. Islam says do not use the money of interest. People think that money of insurance is a kind of interest. So they do not want to go for insurance. Tikam Singh felt that he should investigate about the reason. He went to different villages and met so many gents and ladies. When he talked to them and asked why they do not take insurance policies. He was shocked to know that reason, which boys were telling. People complained that when people come to sell insurance policies they tell us, some day you will die in accident or will become handicapped. Or your animals die. You will get money. They said they do not want to hear bad things about them. So most of the people reject it in first hearing. They do not try to listen further. Tikam Singh thought that he has to remove mental block from the mind of community that if money is invested for a bad thing it cannot be harmful. He did not have much budget to spend on advertisement and community meetings. He thought that he will use any such occasion when entire community is present at a single place. Annual village fare was near. He decided to use that occasion. He conceived a beautiful idea. He arranged for retired Para trooper from army and planned a show. He made a high plat form of height more than 100 feet. A special parachute was deigned on which BIMA word was written in URDU and HINDI. It was legible when parachute was open. Para trooper was asked to do one jump in every 15 minutes. Each time when he jumped people saw that a person is coming from a height some thing called BIMA is bringing him safe. BIMA and safety was registered in their mind. Till evening they did n numbers of jump. This was a special show and entire free of cost. Public liked it very much. Tikam Singh called his boys and trained them, gave them clear-cut instruction that you will emphasize on safety instead of negative fear marketing. Trick worked very well. In next 15 days, company got wonderful business from that area.

Management Tools & Lessons

1. Accepting Challenge

2. Sense of Investigation

3. Sense of responsibility towards company

4. Effective cost cutting

5. Ability to work in less resources

6. Innovative use of village fare

7. Bridging a relationship between two unrelated things(parachute & marketing)

8. Building up of social capital (By entertaining the consumers)

9. Motivation

Name of the innovation: - Hansi ke Bassi Pedae

Name of the innovator: - Ramji Lal

Ramji Lal was a victim of 1947 partition. His family lost their entire wealth in those bad days. He came to Hansi to spend his rest life. He started to work on bus stand. Slowly he found that lot of people pass through Hansi. There as famous shop of PEDA in Hansi at Badsi gate. He decided to sell that peda at bus stop. There was a problem that stoppage of bus was very less. During that small time there were so many vendors who were old and very strong. They used to enter first in bus. First day when RAM JI LAL brought pedas from the shop, he tried to sell peda from out side the bus. He found that people who taste his peda, they purchase it. But for offering to taste, attention towards item is essential. How to get the attention of the customers is the main thing. He contemplated and devised a technique. He developed a JUMLA, Hansi ke bassi Pede. General vendors used to claim that their things are fresh. They thought Ramji Lal is a fool. His trick worked as icebreaker. Initially there was a little rise in sale. Because Ramji Lal was not having demand. It worked only like that when other vendors used to shout to sell their things. His rhyme was clearly understandable. Because it was unique. But he continued saying HANSI KE BASSI Pede for next few months. His real income came when people started asking about his where about when he was not visible on bus stand. Because the person who purchased for the first time remembered the thing Hansi ke bassi pede. This thing was registered in their brain. When they found taste of pedas are really very good. So next time when they were passing through Hansi they expected that they must purchase Peads from him only.

Management Tools & Lessons

1. Observing the opportunity.

2. Identification of consumer behavior

3. Development of sale strategy according to response of consumers.

4. Forceful & effective communication

5. Creating a situation, so that people ask question.

6. Direct entry of brain registries of consumers.

7. Building up of social capital.

8. Making consumers FEEL GOOD.

9. Placing of his Product.

Name of Innovator

Rameshwar Dayal

Description of Innovation
“Using low cost solution to reestablish communication with his lost customers and well wishers”.

One day I took a ticket of Delhi Metro from Rohini to Kashmiri gate. As I crossed the Pitampura metro station, I found a beautiful market below my left side. In that market there were many glossy attractive signboards. Amongst all those flashy sign boards I saw an ordinary small white banner on which it was written in bold, "Ek baar humare yahan chai peene awashayai aayain" (Please visit out tea stall at-least once). This seemed unusual and tickled my brain. I decided to meet that fellow. I left the metro at Khainya Nagar and reached that shop. When I reached there, the shopkeeper welcomed me and offered a seat. I couldn't resist asking him "ki ye kaya mazara hai" (what is the matter), I was very curious to know why did he put such a banner .He smiled and offered me tea first. When I looked around I noticed the shop was small but spic & span and had about 10 customers at that given time. I noticed that some of the customers were coming in cars. The curiosity was still tickling my brain and I again asked Rameshwar Dayal (shopkeeper) about it. The real idea flowed to me when he told me his story, which is like this. He told me that he started this shop 25 years ago when the existing market was not there. He came here from his village and started a small teashop. At that time he had a sale of about Rs600 /-. But as the time passed market grew and lots of big shops splurged around his shop, as a result of which his small shop was not visible at all. As a repercussion of this his customers forgot him and slowly stopped visiting for tea. Road outside his shop was also lifted and the commutation to reach his shop became little difficult. Now his sale was really low so much so that one day he thought of closing the shop and changing his profession. During his thought process, he realized that his customers not only were his customers whom he used to sell tea, but also there existed a friendly relation with them. They used to share their problems with him. He started thinking about what could be the reason that people forgot him. He went to the road and tried to locate his shop, he could not found out his shop because entire view was covered with glossy signboards. He thought of making a glossy sign board and advertise his shop but his financial constraints didn't allow him to spend Rs 3000/- on such kind of a board. Now he used his innovative brain and tackled the situation. He knew another flashy banner would get lost in the sea of banners and signboards so he thought of one simple banner between glossy signboards that could catch the attention very easily. He went to the market, purchased a big white cloth, took it to the painter, paid him Rs100/-, took the banner and hanged it in such a manner that it could catch the attention of people who would pass by that road.

As he reached his shop back, within 30 minutes a big car came to the market and a gentleman stepped out. His eyes were searching somebody. Rameshwar tried to identify and recognized him. Both of them met. He was an old friend who used to sell FMCG items on bicycles and used to sit at least 2 hours at his teashop. Like wise many old friends came to meet Rameshwar Dayal and almost all old forgotten relations revived again.

 First day his sale was Rs 2500/-, now his average sale is Rs800-1200. Rameshwar took the advantage of his creativity and increased his sale many folds.

Management Tools & Lessons

1. Realizing his real capital (Socail+Wealth+Time).

2. Ability to work under pressure.

3. Solution oriented approach.

4. Dissecting the problem & identifying the real variables.

5. Forceful effective, low cost communication.

6. Selection and proper use of colors to grab the attention of consumers.

7. Considering consumers as friends or family members.

8. Resource Management (Human+ Material)

Business Innovation: - Selling bottom of the Chappal with free steps.
Name of the Innovator: - Madan Singh Bisht
Madan Singh Bisht has a small shop in sadar bazaar area, in New Delhi. One day poor fellow came to him, he was busy in attending customers. That poor fellow with ragged clothes sat aside in a corner on bench. When Madan was free in 10 minutes he asked from that fellow what he needs. Poor fellow took out asset of steps from his pocket and shown to Madan and said I have steps but the sole of my Chappal is broken. I don't want to purchase a new Chappal. Can you give me base of a Chappal? I will put steps from my side. I went to entire market no body gave me. Can you give me? Madan look at his face and smiled and replied yes I will give you. Madan asked him how much want to pay. That fellow replied new Chappal comes in 30 rupees. I cannot pay you more than 20 rupees for soles. He ordered his assistant ramesh to bring a Chappal of particular number. He brought a fresh Chappal. Madan showed him a new Chappal and said we have a scheme in which we give sole in 20 rupees with free steps. Poor fellow was happy to hear about his scheme. He said give me one set of soles. Madan packed the Chappal and gave to him. Two days later that poor fellow came to Madan and said I am very much impressed by your creative skill of selling. As I returned home I realized that you have sold me a new Chappal, which I did not want. When I took this Chappal to another shop to ask about the price. They said its cost is 20 rupees.

I am impressed by your understanding and visionary approach. You not only removed my mental block indirectly but also you successfully sold your thing.

 Management Tools & Lessons

1. Respecting consumers.

2. Proper listening.

3. Positive Thinking

4. Product Knowledge.

5. Caring for welfare of consumers.

6. Understanding the real problem.

Name of the innovator Prem Singh
Address of the innovator Village Ramanua, Daletenganj Jharkhand
Name of the Innovation Increasing sale by using few specific words.

Prem Singh was a student of class 12th in Daletenganj district of Jharkhand. Unfortunately his father passed away and he had to come to Delhi for earning and supporting his family. He started working as a sales person in local buses. He started with selling of combs. He did not get good response he tried so many tricks. One day he observed that as one-person shoes interest in his product then automatically few more queries are generated in the bus. One day he did an experiment when his oral presentation was over and he started displaying his product in the middle of the bus he said twice sir please wait I am coming to show you. He said it with full confidence. He found three people asked him to show the product and two of them purchased finally. He practiced this false statement. Now he uses it on regular basis. His result has improved 200% as compared to previous one.

Management Tools & Lessons
1. Powerful observation of consumer behaviour and their reactions.
2. Habit of experimenting.
3. Confidence.
4. Effective presentation.
5. Playing with psychology of consumers.
Name of the Innovator
 Ram Khilawan Singh

Name of Innovation
value added services in a Road Side Dhaba

Ram Khilawan Singh is a migrated person from south Bihar. He came to Delhi 20 years ago. He did all kinds of work in Delhi from shoe polishing to marketing of fruits and clothes. He is well aware of mood of Delhites people. 5 years ago when he saw that he has no power to go door to door for selling of things. he decided to open a small food "Paranthas" shop near a empty place on Lodhi road. The place was open and no body used to stop there. He cleaned the place and sat there. First day only know to people came to eat paranthas. He kept the price low. 5 Rs ka Ek. But in one month he saw he is not able to attract more people. He started thinking what to do. He decided to blend new technology with his marketing set up. He purchased a Cell Phone and advertised among rickshaw wala you can talk to their homes at very cheaper rates as compare to the market rates. Your messages can be taken when they are not there ram Khilawan appointed two boys for making paranthas he sat over collecting cash and receiving Phone calls from Bihar and other places in eastern UP. Rickshaw wala and Poor people were having problem to communicate with their families at their native places. This idea worked very well in first week 100 new people come to visit him and took his number for giving to their families. When they saw good food is also available at affordable price. They started coming there and taking 3 times meals. Next month ram Khilawan kitchen was making food for 500 people per day. Today ram Khilawan list of customers has people in near by offices. When some body has to eat paranthas (fresh) they make a missed call. Ram Khilawan calls back and take the order. His boy delivers the paranthas with in 20 minutes of order. Ram Khilawan has made a small venture, which is giving lively hood to 15 boys. Ram Khilawan has made property in village. One house in Delhi and comes over bike. Mobile STD of reliance and tata indicom are with him. Till today he don’t charge any commission from rickshaw wala and poor labor for making calls. In return they eat food from his shop.

Management Tools & Lessons
1. Observing opportunities.

2. Self introspection and analysis.

3. Feeling the difficulty of consumers and converting it in to a business opportunity.

4. Effective service& pricing.

5. Innovative use of missed call.

6. Building up of social capital and converting it in to a financial asset.

Name of the Innovator Lokesh Kumar Ahuja
Name of Innovation Using nut bolts in engaging the Customer’s attention and saving his property.
Mr. Lokesh work as a manager in a company in New Delhi, his principle job is to do negotiations in interest of the company he realized that when a person comes for work. During his sitting his creative energy is expressed in terms of biting his nails or stripping off the plywood or biting the Rexene of the seat of chair. He tried to stop this work by putting a slip pasted on a plastic plate over it. On which it was mentioned that please do not spoil the furniture. But this did not worked, one day he observed that a senior person was scratching the plastic of the plate. He realized that he has to control the flow of creative energy and channelise it in a productive manner. He brought two beautiful nut bolts made up of steel and brass. He kept nut bolts in a tray in front of the seat. He realized that this trick is working perfectly because as a person comes and see a set of beautiful nut bolts. He picks up and starts playing with it. Negotiation work goes on easily. Lokesh was very happy on his innovation and cost saved per month.

Management Tools & Lessons

1. Positive thinking.

2. Understanding the consumer’s problem.

3. Bridging the invisible things.

4. Effective use of psychology.

5. making consumer comfortable

6. Sense of responsibility towards company.

Name of the innovator Madan Jeet Singh
Name of the innovation Using paper clip at retail counter for managing customers.
Madan Jeet has a retail pharmacy shop in Chandigarh. He observed a problem of managing energy and free time of a customer when he was busy in searching the medicine from racks according to the list of the customer. He explained when a customer comes at his shop and gives a slip. He is busy with the list and his work at that time customer is free. Often they take out a five Rs. Coin from their pocket and start striking it against the glass. Or they start opening the jars and touching the things. In one working day on an average 100 plus customers comes. In this way great havoc is created at retail counter. To overcome this problem first he thought that he must install a television there because he thought that he would engage the attention of the customers. As he installed a television with cable TV soon he realized that he has done a big mistake because many people who have no work in the market they started standing his counter and his professional atmosphere was disturbed. He decided to use his brain and thought of a very innovative idea, he brought a big paper clamp from the market which was very much attractive and soft to handle. He placed this clamp in the middle of the counter. Next day he observed that as the customer comes and hand over his prescription slip he discovers something usual at counter and start pressing and playing with it. With in few minuets he gets the medicine and goes back. This trick worked.

Management Tools & Lessons

1. Powerful observation of consumer behavior.

2. Classification of problems.

3. Habit of experimenting.

4. Bridging the invisible.

5. Playing with human psychology.

6. Catalyze the curiosity of consumer and using his energy in a creative manner.

7. Cutting his costs.

Name of The Innovator
 Late Sh. Lakshman Das Malhotra

Name of the Innovation
Identifying customer’s choice by pupil of his/her eyes.

Lala Lakshman Das Malhotra was a renowned jeweler in Rohtak city. He started his career by working on somebody else jewelers shop. Through out his career his did many modifications in his designs and selling schemes. After becoming famous jeweler of the area still he used to sit at front desk for attending customers. He and his sons used to sit for sale at different counters. His son wanted to spend more on decoration and wanted to bring female staff of front desk. Lakshman das said he has a great experience of sales we can do business together with in the same shop. We will total our sale every day and will keep a record for six months. After six months whose turn over will be maximum, other fellow will have to accept the modifications. There was a silent competition for total amount of sale from that day. Though father and son were using same material for sale even then the father used to sell almost double with in the same time. His rate of converting visitor in to a buyer was almost double. Though he used to talk very less.

After years of experience of attending customers he developed a strong understanding of body language signals and commands. Which were generally not under the control of a customer. He realized there are various variables, which play a great competitive role in this market. For example, quality of show room, various designs, quality of gold and gems. Lakshman Das used to observe behavior of the customer; there was not much remarkable difference. He continued his research. One day he was listening a dialogue of film, which his son was watching in a TV kept near to its desk. Dialogue was “ Aakhain kabhee Jhoot Nahee Boltee Hain”. Though he just heard the voice only, he connected the statement with his research. As next visitor came he kept an eye contact with him. He found the circle of pupil in eyes changes as he changes the item. It was difficult to remember all observations. He used another trick. He brought the choice up to 3-4 items from which customers had to decide. Then he kept his eye on the circles of pupil. Customer bought that piece by seeing which her size of pupil was maximum. He was happy on his observation. He found some difficulty in his sitting position; because he wanted this activity should be in such a way that customer should not feel awkward. First day he raised his seat and changed the angle of the table. His son said father is doing some wrong things. Even attendants were saying ki baba Ji sathiya Gaye hain. But it was a matter of competition. This trick worked beautifully after six months when they did the total the revenue of Lakshman das Ji was four times better than his son. His son was answer less. He never disclosed the trick to his son. But one day one close friend of Lakshman das introduced me to him and told about the creative ideas and shodh yatras. Then Lakshman das Ji shared this insight with us in presence of his son. His son touched the feet of his father and till today on their shop his son Vijay Parkash sit at the seat of Lala Ji and attend the customers and uses the trick of his late father.

Management Tools & Lessons

1. Paying attention to the consumers.

2. Art of listening and learning.

3. Converting situation of fight in to a competitive atmosphere.

4. Consolidation of gathered knowledge.

5. Understanding the variables which can affect his sales and developing his sales strategy considering all those variables.

6. Keeping his senses alive.

7. Simplification of problem and solutions.

8. Modification of surrounding for simplification of processes.

9. Innovative teaching method.

Name of the innovator
Veerpal Singh

Name of the Innovation
“Using a failed and outdated product for another application to promote the business”

Sardar Veer Pal Singh has a small factory in Patiala (Punjab). He used to make washing machines, last summer he realized that washing machines are loosing sales day by day. Because multinationals are producing good quality washing machines. He thought of closing down and changing the business. One day he returned home with a long face. His wife Amanpreet kaur welcomes him and asked why he is worried. He shouted on Amanpreet kaur and told her that "TERE VAS DEE GULL NAHEE HAI" (THIS IS NOT IN UR CONTROL). We will have to close down the business because we are not able to get even a single order. Amanpreet told him why he think that washing machine can be used only for washing clothes. let’s promote its other uses and reduce the drudgery of women. She gave him idea that let us tell people that they can do many important works like churning milk and making butter Veer pal started jumping and said thanks to Amanpreet and went back to his workshop and worked till late night and returned home with two designs. Next day he made two machines (samples) one for DHABA OWNERS second for Farmhouses. It became hot cake in Punjab.

His machine has so many benefits like

1. Reduced the time of churning milk.

2. Hygienic quality of lassi and butter was increased.

3. Time was saved drastically.

4. Dependence on labor was reduced (as reports Dhaba owners),

5. Farm ladies are very happy because they saved two hours every day.

This year (2005) he revived his old factory and paid the loans. Today he owns a double sized factory to which he was planning to close down.

Management Tools & Lessons

1. Respecting women.

2. Habit of experimenting.

3. Giving value to others advice.

4. Realizing his worth (Experience+Social+Finacial)

5. Understanding his strengths and weaknesses.

6. Proper placing of his product.

7. Development of innovative Product Mix.

8. Understanding problems of Dhaba owners and Farm Ladies

Name of Innovator

Balle Singh (Kala Hi jiwan Hai) village Ajaiab.

Name of Innovation “Using handle of Bike as a Display place for rural Artists”

Balle Singh lives in village Ajaiab district Rohtak. He studies in BA final year. His handles all the operations of agriculture, animal husbandry as well as manages his college studies for which he has to go to college. One day he was sitting with a old person. He was discussing about creativity. Old person told him that he has a rare skill of making beautiful things inside glass bottles. But there is nobody to sell my items. So I left this many years ago. Balle took interest in his work. He asked that old person to locate a piece of art. He went inside his home and brought a bottle, which he made 20 years ago. It was wrapped in a cloth. So it was looking new. Balle offered him to sell that bottle for further sale. Old person asked about his intensions. He told I want to market such artistic things along with my studies. Old person told him that you could take this bottle from my side as a sample. If you get any order then I will give you 30% commission. Balle was agreed. He returned to his home and lost in deep thoughts. He wanted to make such a system that one piece of sample can grab attention of the public. he could not find any solution at that time. One day when he was driving his bike and coming from city to his village. He found that there is a great space above his handle. He uses his bike in the city and meets with various people. If he display the bottle just above the handle of his motorbike. It will grab attention. So he immediately turned off his bike and went to city and met a plastic fabricator and discussed his idea. He spent 125 Rs. only and got a plastic case on which it was written “ Kala hee jiwan hai” and under it his mobile number was written. He brought the system to his home and fitted the sample over it. Sample was safe there. Next day he took the bike to city and went to meet many friends. Many people asked about this and gave the order. First day he got 16 orders. Now that old fellow has developed many more designs. Now balle keeps an catalogue as somebody ask about a sample he shows catalogue also. Balle has a dream too open a showroom where he can display the creative potential of the villagers and generate money for them.

Management Tools & Lessons

1. Sense of responsibility.

2. Respecting Old persons.

3. Giving value to creativity and experiences of old people.

4. Feeling problems of others.

5. Visionary Approach.

6. Converting Problem in to opportunity.

7. Ability to work in limited resources.

8. Focused thinking on his problem.

9. Quick implementation.

10. Grabbing attention of consumers.

11. Quick Implementation.

12. Excellent Resource management.

13. Continuous improvement in products and services.

Name of the Innovator
Father Patrick

Name of the innovation
Using customized music for making his customers loyal.

Father Patrick is 56 years old gentleman. He lives in Fulera junction near Jaipur city. He is selling indigenous drugs for killing rats and storage pests from last 40 years. He is popular in entire area. He is very disciplined about his schedule. He has fixed in which day of month which area he will visit. Few years ago when he started selling, village-to-village. He found people are not interested in him and his products. Reasons were very much clear that one he is Christian and second his language tone does not matches with the rural Rajasthani folks. He decided to do some thing new to make him and his business special. He purchased a old tape recorder and fixed it on his bicycle. He collected few castes of Hindi songs, which were from all moods. He went to village and stood in where people were playing cards in-group. He played songs there. Few people came there to ask him what he is selling. He interacted with them and told about his product. Few people purchased. He asked people if any special song, which they want to listen, he could bring next time. It was mandatory to order one song in one time. Next time he came to village with few recorded songs of the choice of the villagers. This time many people came forward and listened to the songs because at that time there were very few radios and tape recorders in the villages. There is uncertainty involved with radio, tape recorders are costly and they require electricity so listening to favorite songs was a great need, which reflected. This time he was offered chair and tea in the village. His products were sold doubled this time. This time he also got request for few other songs. Next time when he came to same village he found that few ladies were also coming forward to know about his products, he also got requirement from ladies side. This experiment was done in several other villages also. This experiment has given lots of respect and business to father Patrick. He has thousands of friends. He has separate cassettes for separate villages. His business has grown up to a good level. He is very happy with his bicycle and music system.

Management Tools & Lessons

1. Time Management

2. Discipline.

3. Courage.

4. Taking discrimination in appositive way.

5. Habit of experimenting.

6. Understanding the consumer behavior and their needs.

7. Creating new opportunities.

8. Placing of product.

9. Building of social capital.

10. Controlling the situation.

11. Courage to withstand negative currents.

12. Best use of available resources.

Name of the innovator
Mr. Ramji Lal

Description of Innovation Jakhmi Jooton Ka Haspatal

Ramji Lal is old cobbler sitting in the central market of Inderpuri since last 25 years. According to him when he came here for business then there was a small market and his small shop was visible from a long distance. But as market grew, few rehariwla’s came and fixed their rehri in front of his small sitting place. Those rehri wala people used to give commission to the shopkeepers. Now he was between shopkeeper and the rehariwla’s. He was not in a position either to fight or to pay commission to shopkeeper. He did not want to leave the old place in this age. He decided to do something new. He realized that he has a long electricity pole on his back. He can utilize it in any way. He thought and developed a quote “ Jakhmi Jooton ka Haspatal” Dr. Ram Ji Lal. He got this board painted in 20 rupees and fixed. Rehri wala people were laughing on him. But as the board was fixed it showed its results with in 30 minutes. There was a continuous line of customers. Especially small kids were crazy about Dr. Ram Ji Lal. He realized that after the fixing of board more elite and educating customers are coming so he improved his dress and style of talking. Today Ram Ji Lal is very respected cobbler in entire area. This small board has gave him business, publicity as well as lots of love and respect of customers.

 Management Tools & Lessons
1. Realizing his capital (Time+ Contacts+ Financial)

2. Considering all resources including electricity pole in to opportunity.

3. Effective powerful communication.

4. Entertaining consumer and converting them in to loyal consumer.

5. Bringing respect to the profession.

6. Developing low cost solution.

7. Self improvement and Building up of self respect.

Name of the Innovator
Alok Kumar Gupta

Name of the Innovation
“ Reading Body language of the customer and blending this with gender behavior and increasing his sale.

Alok Kumar Gupta is a young businessman having shop on Balsamand Road Hisar. His shop was at good location in the market. Even then his business was not as much as his other neighbors were doing. One day when he was sitting at his shop counter he was hearing to a radio program where there was a discussion on male and female psychology .The program was broadcasting from Aksahwani Rohtak. Though most of the program was but this discussion put a remarkable impression on his thought process. He noticed that in his business whenever a customer comes most of the times couple comes more because tile is used only when somebody is building home. As they come towards shop if woman is coming ahead it shows that in that house female dominate. If man is coming ahead then that home is male dominant. Now there was big question how to convert visit in to a business deal and how to earn premium. From that day he observed each and every activity of the customer. First he did research on the patterns. He separated the patterns according to the male and female gender. His experience proved that female likes floral and sharp colors. Where as male likes geometric patterns. So he displayed all the tiles in such a manner that he can lift 5-6 tiles of any pattern any time. Now he focused on the selling of tile. All tiles were having almost same price. But he wanted to know the choice of customer before he/she speak out so that he can increase the rate of that tile. He found that in 90% cases when he displays 5-6 tiles when customer’s attention and sight comes again to any particular tile. It means it is his first preference. He increases its price by 25%. After negotiation it comes to 15%. Which is premium for Alok. Now his shop is very systematic. He has designed the entry of his shop that he can observe coming of couples from his seat. His business is number one in his entire market and he has earned a lot of fame also.

Management Tools & Lessons

1. Taking competition as opportunity.

2. Use of radio for increasing knowledge.

3. Experimenting with problem.

4. Sharp observation of consumer behavior.

5. Recording of data & pooling of observations and their analysis.

6. Development of vision.

7. Sensitivity towards body language of consumers.

8. Gender sensitive marketing strategy.

\

The Name of Innovator

Satyaveer Shastri

Business Idea

Innovative Selling strategy for books.

Satyaveer Shastri is a 42 years old energetic person. He works in BSF Head Quarter. He comes from Rohtak every day in train. He has 2 hours in morning and evening. Which he wanted to utilize in a useful manner. He observed that most of people in train waste their time in playing cards and useless discussions. Most of the time they fight also. He wanted to introduce concept of reading with in train compartments. One day he did an survey for availability of good books in low price. He fixed the maximum limits 5 rupees. He purchased few books and tried to sell with in train bogies in which he used to come every day. Most of the people made a joke of him. He thought that he should present his concept in a innovative way. He went to a tailor and got a specially designed shirt in which he can fix 15-20 books. He kept its name “Chalta Firta Pustalkaya” next day when he entered in to train. That day their was no other discussion in train either people were laughing on him or people were curious to see the books. He could not sell not even a single book. Though many people saw the books, turned the pages and returned. He sharp eyes noticed that at least people who are coming and exploring the books, are the real income because those people will be his future customers. When was going to his office he saw a big sale on the road side. He thought that when all big companies are not able to sell the concepts and materials. They are also facing the same problem which I am facing. So they are organizing SALE. I should also introduce a scheme in the book business in the train. He thought of many ideas ultimately he finalized a very innovative strategy. Next day as he board in to train he announced that I have a very attractive scheme i.e. if you want to read a book can give it to you against five rupees deposit. If you want to return the book. Then you can return me next day and take 5 Rs. Back. Idea was liked by most of the people. He all books were sold first day. Second day when came in train he found that no body has come to return the book. He was excited about the idea. The promoted this concept aggressively. His business is very hot these days. He gets choices by people on telephone and SMS. He is doing a very good business and service to the nation.

Management Tools & Lessons

1. Time sensitive.

2. Sensitivity towards welfare of community.

3. Accepting criticism and discrimination.

4. Developing customized solution for effective display and carrying books.

5. Taking criticism in a positive manner and observing opportunities in it.

6. Learning from other’s experience.

7. Art of experimentation.

8. Blending the use of modern technologies with his business and services.

9. Sense of National service & Understanding the responsibility of a citizen.

Name of the Innovator

Mr. Vivek

Creative Business Idea

Using a technique of kid teaching in increasing sale of his medicines.

Vivek is 32 years old young medical representative living in Ambala district of Haryana. He was working in a reputed pharmacy company since last so many years. He was feeling that there is some problem in senior management. He was feeling that there is some politics going on. Same time he got an offer from another company with very good salary package. He joined the new company. New product was same as the product which he was dealing earlier. He thought that he is doing the same work in this area since last 6 years. He has personal contacts and relations with all the doctors. He can personally request them for recommending this product because there was not much difference in quality. But this plan did not work. He found that doctors are not writing the product. His sale was not increasing. He was worried. One evening he returned home. He saw his wife is teaching small kids. He started observing her. She was emphasizing the kids to write down a particular word twenty times. He found it strange and asked her. Why you are pressurizing the kids when they can spell and write down correctly if you tell them to speak once or twice. She said, this twenty time writing will push the word in to their sub conscious brain. As they will think of it their hands will automatically write correct spelling. He found it strange and his problem was some how related with this solution. He knows that doctors are convinced with the quality of my product but they have a habit of writing the old one. As a patient comes, their sub conscious brain writes the old product automatically. Now he decided to use the same technique which he learned from hi wife on doctors. He drafted as plan and sent to the company for approval. The plan was like that he will announce a free medicine camp where doctor will come and diagnose patients and will give the free medicine for three days. Next three days medicine will be give on half price and the entire credit will go to the doctor. Company will not take and credit out of this medicine camp. His seniors did not like the idea even his friends said him that that you are killing your career by using such foolish ideas. He wrote to his senior that if the camp is organized there is a risk of 25,000 thousand which he can bear from his pocket if sale does not arises. One of his senior felt the gravity of the situation and realized the seriousness by which Vivek was pursuing this idea. Ultimately company gave the permission. He contacted the doctors that company is bringing a new strategy to give fame t the good doctors in the city. He explained the concept doctors immediately agreed. Finally camp was organized on that day more than 500 people visited. Doctors were writing the same medicine for entire day. So the new word entered in to their brain. From next day result was quite visible his ale increased by 100%. He crossed the targets by continuously pushing the product. When he disclosed this idea in annual conference he received the award of best medical Representative.

Management Tools & Lessons

1. Powerful observation.

2. Habit of questioning.

3. Solution oriented approach.

4. Learning from others.

5. Art of experimenting.

6. Taking risks.

7. Dissecting the problems and finding out effective variables.

8. Ability to with stand pressures.

9. Creative use of human psychology.

