
CONTENTS

Milestone Brandcom Emerge Champions At
OAC 2014
Milestone took home the maximum number of metals that night,
winning a total of 17 awards

Profile:
Nabendu Bhattacharyya, Managing Director, Milestone Brandcom

OOH Industry Updates
To keep you in sync with the latest, most talked about Out-of-Home
media campaigns

Brand Activations
The brand activations that kept consumers engaged

Campaigns by Milestone Brandcom,
Latest campaigns executed by Milestone Brandcom

International OOH
A glimpse into the international Out-of-Home scenario

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

1

Milestone Brandcom has done it again by bagging 17 metals for their expansive and impressive
portfolio work executed over the previous year at the Outdoor Advertising Convention ‘14 (OAC
’14). Held at Grand Hyatt, Bambolim in Goa, the 10th edition of the much awaited event
concluded last Saturday and saw participation of the entire industry with over 394 entries & 164
shortlists.

Milestone Brandcom was the talk of the industry as it bagged 5 Gold, 7 Silver and 5 Bronze
awards from a whopping shortlist of 56! Amongst the winners were the much documented
campaigns for ABP News, Titan Eye +, McDonalds, Colors - Khatron Ke Khiladi, ITC – Engage &
Times of India – Farmer Suicide. Amongst these 17 campaigns, Milestone’s vendors won 2
prestigious awards, Silver & a Bronze for their work on McDonalds & ABP News.

MILESTONE BRANDCOM EMERGE CHAMPIONS AT OAC 2014
Milestone took home the maximum number of metals that night, winning
a total of 17 awards

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

2

In the nascent outdoor advertising landscape in India, few have been able to match up to the
success of Milestone Brandcom and the OAC ’14 awards stand testament to it. An award is the a
huge motivation for any advertising campaign and as the face of the brand, only the OOH medium
needs to be used effectively to convey the brand essence and create recall in the consumer mind.
Winning at prestigious award platforms such as the OAC, acknowledges the excellence in
creativity of thought and execution on the part of the agency and encourages them to challenge
themselves further, year on year. Milestone Brandcom has created a trademark in the industry by
showcasing some of its finest snippets of authentic work, built purely to benefit the brands.

Speaking on the accolades, the man of the moment, Nabendu Bhattacharyya, Founder & MD
said, “This is a huge moment for us. This year we have been consistent across all the industry
award forums: In Exchange4Media; we were the Creative & Media Agency of the Year winning the
highest no. of metals(20);

at the GoaFest’14 Milestone ranked No. 3 in the Media Abby’s tally winning a total of 9 metals
across OOH & Experiential categories;

and finally now at the OAC’14, we won 17 metals and were the first agency to have 56 shortlisted
entries across categories!

Milestone Brandcom is the largest independent home grown OOH integrated agency. Milestone is
also the youngest & most awarded OOH Agency in India. Founded merely 4 years ago, Milestone
has already disrupted the status quo & creatively altered the conventional face of the OOH
Industry whilst challenging the largest of advertising networks.

At a time when the Outdoor Advertising industry is growing at rate of 7% and its size being pegged
at 1900 cr, Milestone Brandcom’s success is a noteworthy one where a single entity has managed
to prove that strategic and innovative outdoor advertising can deliver much more than
conventional streams.

Milestone Brandcom was presented with the following honors at the OAC 2014:

 Category Metal Brand/Campaign

2.C Entertainment & Media GOLD Aap Ko Rakhe Aage, ABP News

2.G Retail Brands GOLD Double is Back, McDonald

2.K Clothing, Footwear & Accessories GOLD Stylish Eyewear, Titan Eye+

3.A Campaign of the year GOLD Aap Ko Rakhe Aage, ABP News

3.E Outdoor Media Plan of the Year - National GOLD Aap Ko Rakhe Aage, ABP News

1.A Traditional Billboards SILVER Farmer Suicide, Times Of India

2.A Telecom SILVER Open Up, Tata Docomo

3.A Campaign of the year SILVER Khatron Ke Khiladi, Colors

3.B Innovation of the Year SILVER Double is Back, McDonald

3.D Outdoor Media Plan of the Year - Local (Only one city) SILVER Farmer Suicide, Times Of India

3.G Activation SILVER Aap Ko Rakhe Aage, ABP News

5. A Best Format Innovation SILVER Double is Back, McDonald

1. D Alternate Media BRONZE Double is Back (Only burger), McDonald

2.E FMCG BRONZE You. Me. Engage Deo Sprays, ITC, Personal

Care

3.B Innovation of the Year BRONZE Khatron Ke Khiladi, Colors

3.D Outdoor Media Plan of the Year - Local (Only one city) BRONZE Aashiqui 2, Sony Max

5. A Best Format Innovation BRONZE Aap ko rakhe aage, ABP News

*Please click on the links above to view our
award winning work

https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
http://youtu.be/NbukiXwbNlY
http://youtu.be/Chd7P08SlK0
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
http://youtu.be/YHy9HHAJiPo
http://youtu.be/wCEsqUtU5Hw
http://youtu.be/NARfsbSLiu8
http://youtu.be/NbukiXwbNlY
http://youtu.be/YHy9HHAJiPo
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
http://youtu.be/NbukiXwbNlY
http://youtu.be/NbukiXwbNlY
http://youtu.be/Mr_yNtfJhGY
http://youtu.be/NARfsbSLiu8
http://youtu.be/ScxnFoavIXk
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing
https://drive.google.com/file/d/0B3InQ8C3IibpRENqYjZtUXFkcDg/edit?usp=sharing

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

Nabendu Bhattacharya: Workaholic

Like all Bengalis, my family was also
passionate and keen on art and culture.
While my father was a vocalist, two of
my brothers were creative directors in
advertising agencies. I was introduced to
advertising in 1993, whilst still a
graduate student, when I joined Ulka as
a summer trainee. I realised that I was in
a non-fussy, but very interesting and
dynamic environment.

I worked there for few months and
applied for jobs in different cities. That's
when I got an offer from Selvel. A client
at Ulka told me that it was a big name in
out-of-home advertising. Being the
passionate workaholic that I am, I
requested them for a position outside
Kolkata because if I stayed back with my
family and my then girlfriend (now wife),
I would not be able to work 16-17 hours
a day. I wanted to work as hard as I
could to learn faster, to grow faster.
Choosing to move out of Kolkata to work
for Selvel was a big defining moment of
my life.

Out in the open: I joined Selvel in New
Delhi and loved the first experience with
the OOH industry. Coming to work every
day gave me a thrill, every aspect -
dealing with clients or various
authorities like the police - was
challenging and I thrived on it. But after
five years, the job got a little
monotonous and I was thirsty for more.

After Selvel, I had a brief stint with
Emirates Neon in Dubai. Though I had
joined the agency thinking I'd eventually

Founder and MD, Milestone Brandcom, an out-and-out OOH man, looks back at a
few key moments in his career.

get to work in the US. That did not
happen. As I never really took to Dubai
the way I had with Delhi and Mumbai, I
quit to join Mudra in India.

At that time, mainstream agencies were
looking at exploring the OOH space
seriously. Clients were asking for OOH
solutions and biggies like Unilever and
CitiBank started looking for professionals
who could run the business in an
organised manner. Hence, they pushed
their agencies to do their groundwork to
maximise their outreach by OOH. Earlier,
media managers used to oversee OOH
but without much understanding about
the space. Agencies from the business
used to create logical, practical deliveries

3

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

and started hunting for professionals
who could manage the field. Mudra,
Ogilvy, Portland and Lintas were some of
the first to take the initiative.

I, along with Adam Whitford, started
Primesite, Mudra's JV with Vertigo in the
OOH space. I was the national sales
manager (1998). We had clients like Fiat,
Maruti, Tata Safari, Samsung. Within a
year, Adam left, and so did I.

Ogilvy experience

Joining Ogilvy in 1999 was a great
decision. Every advertising professional
should work at least once at Ogilvy. If
Selvel was an institution for OOH, Ogilvy
was the one for advertising. I had joined
as a senior consultant and went on to
become the president of Ogilvy Action
that was contributing 25 per cent to the
bottomline of Ogilvy India. We were
controlling 50 per cent of the business
there - Hutch/Vodafone, ICICI, Star,
NDTV Imagine, Colors, ICICI Bank, Axis
Bank, ITC and Cadbury.

The next defining moment of my career
was when I was selected for the Senior
Management Development Programme
(SMDP) and was flown to places like
Bangkok, Maldives, Ho Chi Minh City,
Chiang Mai and Cambodia. Thirty people
were selected from across the global
network and trained to lead an agency
or head a business. I learnt how to
manage profit centres, how to manage
work and life balance, be in the CEO's
space to learn situational leadership.

Another milestone

Moving beyond to create another
benchmark within WPP to consolidate
the OOH business in India was a dream
but there were hurdles. It was then that I
decided to turn entrepreneur and started
Milestone Brandcom with four colleagues
from Ogilvy. The agency started with six
offices in 2009 and 25 employees. Today,
we have 200+ employees and
offices/representatives in 42 cities.
Within six months we won Colors,
McDonald's, Binani Cement, Axis Bank,
Dish TV, Tanishq and Tata DOCOMO. And
today we have created largest OOH
agency in India with 100+ brands in the
kitty.

4

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

OOH INDUSTRY UPDATES

5

Is the TIGER ready to roar?
Milestone Brandcom Roars With An
Impressive Outdoor Campaign Created For
DSP BLACKROCK India T.I.G.E.R Fund

The campaign’s tagline ‘The tiger is ready to
roar’ encapsulates the essence of this
aggressive sectoral fund that invests in
companies that benefit from infrastructure
growth and economic reforms. Starting on June
2nd, 2014, the outdoor campaign had a total of
500 touch points in cities such as Mumbai,
Delhi, Bangalore, Pune, Ahmedabad, Surat,
Rajkot & Baroda; spreading awareness about
this product amongst the investing population.

The campaign brief was to reach out to both
existing investors as well as potential ones,
who believe in the idea of development and
growth, and highlight this 10 year old offering
from DSP BlackRock. The campaign was well
received and helped create brand recall and
reignite interest in this product among the
target group and the industry.

Speaking about the campaign, Imtiyaz Vilatra,
Founding Member & Managing Partner
Milestone Brandcom said, “Creating visibility
for the T.I.G.E.R Fund was very challenging as
there are many mutual fund companies in the
market with multiple products. We had to
create a niche for DSP BlackRock Mutual Fund
as it is one of the premier financial brands in
the country to leave a lasting impression on the
target audience. We were able to create and
deliver upon a comprehensive high intensity

campaign across 8 cities while breaking away
from the clutter and retaining brand essence for
the product and so far the results have been very
positive.”

Aditi Kothari, Head of Marketing at DSP
BlackRock said, “We have been working with
Milestone since a number of years and they have
never fallen short of delivering upon our
expectations. When we spoke to them about an
outdoor campaign for our product, they worked
tirelessly to help us launch our campaign. This
campaign really helped us showcase this product
and our brand in the market and the feedback
has been very encouraging. I feel that this has
been one of our strongest and most appreciated
campaigns till date and business results are now
showing.”

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

OOH INDUSTRY UPDATES

6

OLX turns Mumbai Metro into a
high speed billboard
As the three month long campaign kicks off, a
part of the train's exterior has been made to
look similar to the Mumbai local train with the
remaining wrapped in OLX's brand color of
orange. The coaches wearing the look of the
Mumbai local train merge into the ones that
are covered in orange. The subtle message
behind the branding is that of upgrading –
illustrating the transition from old to new.

The tagline clearly illustrated on the train is
that of, 'Purane se aage badho. OLX per becho,
aur upgrade karo'.

Myntra plays the Like card
The online shopping platform has launched its
latest campaign themed around selfies to
create traction among the people. The online
fashion and casual lifestyle products shopping
platform has launched its latest campaign titled
'Live for Likes' to promote the brand. The brand
is running an OOH campaign across different
cities such as Delhi, Bangalore, Hyderabad,
Chandigarh. The idea of the campaign is
themed around selfies, where the actors in the
creatives have taken their selfies and put them
on the board. One of the billboards has the
message '256 Likes for my Sun and Sand Look'.

Targeting corporate parks in Delhi and
Bangalore, it has taken more than 25 sites
going in for large format billboards and building
wraps along with other formats.

Philips Aqua Touch Shaver
To promote and boost the visibility of “Aqua
Touch – Wet & Dry Shaver” a campaign was
executed across seven major cities for a period
of 30 days communicating the message, “Aqua
touch protects better than the regular blade for
both Wet and dry shaves! The message was
communicated by highlighting the comparison,
which showed the difference wherein Philips
Aqua Touch Shaver was used as compared to a
regular blade in form of interesting images.

‘Vodafone Mobile Buses’ for
Warkaris’ padayatra
Vodafone India has come up with a unique
initiative to join lakhs of pilgrims undertaking the
annual padayatra to Pandharpur. Starting from
Pune, Vodafone has deployed four ‘Vodafone
Mobile Buses’ that will travel with the Warkaris
all through their journey to Pandharpur to help
them remain connected. The ‘Vodafone Mobile
Buses’ are equipped with free calling facility,
mobile phone charging points and recharge
vouchers at market price.

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

7

OOH INDUSTRY UPDATES
BlackBerry Z3, Tweet It
The handset manufacturer initiated a digitally
integrated OOH campaign to promote the newly
launched BlackBerry Z3. It introduced a
campaign, #BeOnBB, on June 20 inviting people
to participate and say what urges them to use
the BlackBerry messenger. According to the
brand, the campaign received over 4,000 tweets
and added more than 500 followers to it. It
claims that several of its tweets were re-
tweeted over 70 times. The six day long
campaign presented goodies to the winners
each day. The winners of the campaign were
featured on the outdoor hoarding installed at a
key junction in Mumbai.

For the first six days, only the tweets and the
day's winner were displayed, while on June 25,
at 3pm, the BlackBerry Z3 cut out was revealed.
The idea behind the activation was to create
excitement among the people around what was
coming from BlackBerry. The campaign will be

run across Mumbai, Delhi and Bangalore
supported by social media, print and radio

Milestone Brandcom Creates
Football Frenzy with its Outdoor
Campaign for Fastrack
Milestone Brandcom grabbed eyeballs with its
latest outdoor campaign for Fastrack by
converting bus shelters into life size goalposts to
announce the 25% sale on football related
clothing and accessories. Starting from 12th
June for a period of 20 days the campaign also
saw other touch points such as billboards, bus
shelters etc being used. Milestone Brandcom,
known for extremely precise and strategic
outdoor campaigns, designed the Fastrack
campaign to create awareness about the sale
while the FIFA World Cup fever continues. The
campaign covered Mumbai, Pune and
Bangalore. However the life-size goal posts-cum
bus shelters stood out in the monsoon- ridden
cities where consumers took shelter. Key bus
shelters in Mumbai, Pune and Bangalore were
some of the shelters that got a makeover this
football season.

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

BRAND ACTIVATIONS

8

‘Ayurveda Samvaad’ - Dabur India
An experiential campaign was carried out for
‘Ayurveda Samvaad’, an initiative from the
house of Dabur India, in Delhi. The objective
behind this get together was to take Ayurveda
a step ahead along with the shared vision with
the fraternity in Delhi on the 2nd of May 2014.
The brief given to team included bringing
together 55-60 Ayurveda practitioners from
North India (identified by Dabur India) along
with organising the conference at the Dabur

Corporate Office and the Networking Cocktail

dinner at the Kempinski Ambience Hotel
where the Practitioners were placed at.

Milestone Connect executes Axis
Bank Long Service Felicitation
Awards
Axis Bank organized an evening to felicitate the
employees of Treasury Department. The event
was held at Hotel Palladium on 23rd June,
2014.

Milestone Connect, a division of Milestone
Brandcom had visualized and implemented the
entire event, right from welcome backdrop,
registration desk and stage set up. To make the
employees feel special, a customized badges
were given to the awardees of Axis Bank.

The award categories were divided into three;
The Stalwart’s, The Anchor’s and The Star’s.
These were the employees serving the Bank for
more than 15 years, 10 years and 5 years
respectively.

The event started with the felicitation of the
Stalwart’s. The Stalwarts were felicitated by
the President of Treasury Department Mr.
Sidharth Rath. The Stalwarts shared their
journey with Axis Bank and motivated their
fellow colleagues with their experience and
wonderful journey. The award ceremony
continued with the felicitation of The Anchor’s
and The Stars.

The event ended with a groovy mashups
played by the DJ followed by a grand dinner.

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

Axis Bank Colors Colors

OOH INDUSTRY UPDATES
[Campaigns by Milestone Brandcom, June’14]

Cash Se Aage Badho Jhalak Dikhlaa Jaa

Colors
Meri Aashiqui Tum Se

Mc Donalds

The Anupam Kher show

Zindagi

Sony Max Logitech
Feel Free, Connect Anywhere

9

Tata Docomo

DSP Blackrock
T.I.G.E.R Fund

Sony Max Fastrack

Dragon

Goal! 25% Off

Channel Launch

Filmon Ka Jaadu

Tab Banking FIFA, Live the Magic

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

Uninor, UP East Uninor, AP

OOH INDUSTRY UPDATES
[Campaigns by Milestone Brandcom, June’14]

Brand Campaign Unlimited Social Networking @Rs.28

Uninor, Guj
All calls @25p/min

Uninor, UP West

60=65

10

24=30

Ambuja Cement

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

INTERNATIONAL

11

Unicef: Making the invisible visible
Children who are victims of domestic violence
wait with a sinking heart for their parents to
come home in the evening. This UNICEF
billboard literally throws light (a shadow) on
this problem. As the evening comes and the
street lights go on, a small silhouette casts on
the billboard a shadow of the oppressor.

Caritas: Give warmth
The challenge was to raise awareness for the
homeless in winter and generate donations for
the social welfare charity Caritas. The idea was
to provide people with the opportunity of
giving warmth, to themselves and to those in
need. The fluorescent tubes at selected bus
stops were replaced with lamps that gave off
heat. Each time a euro was put in, the adshel
would turn into a heater!

Nescafé Pop-up Café
Reading the morning paper can be quite a
lonely exercise. Nescafe wanted to make this
exercise one that was less lonely. Hence they
inserted two foldable cups for coffee into the
paper thus encouraging people to share that
moment with someone else and beat lonliness.
A great way to bring brand recall. Check out the
AV here.

O2 Gym: The stationary escalator
Today, most people lack the stimulus to start
exercise. O2 gym wanted to give people a
reason to get up and exercise. They decided to
convert an escalator in a high footfall mall into a
‘stationary’ one, thus encouraging people to
walk up the stairs. A cheeky message awaited
them at the end – The problem was starting,
you have now. Exercise! Check out the peoples
reaction to the activity here!

https://www.youtube.com/watch?v=YG3ILWseZTc#t=75
https://www.youtube.com/watch?v=YG3ILWseZTc#t=75
https://www.youtube.com/watch?v=cMK2dyfOAdo#t=47

21 JULY 07 | 2014

* The content is a compilation of industry information from leading global advertising media publications & web portals.

Peninsula Corporate Park, Peninsula Tower 1, Wing B, Ground Floor, Unit No. 005, Ganpatrao Kadam Marg, Lower Parel, Mumbai – 400013

www.milestonemedia.in

Delhi
249 A,
1st Floor
Okhla Industrial Estate Phase-III
New Delhi-110020

Board Line: 011-49490300

Bangalore
No. 946, 1st Floor,
11th Main Road
H.A.L. 2nd Stage
Indiranagar,
Bangalore-560008
Board Line: 080-4094 1904

Kolkata
Keshar Vatika
2nd Floor, Flat No.2B
7A,Gurusaday Road.
Kolkata- 700019

Board Line: 033 – 30015990

Chennai
Golden Rays Business Centre,
Lake View Road,
West Mambalam
Chennai - 600 033

Board Line : 044-42073530

Hyderabad
Plot no: 48, UBI Colony
Banjara Hills,
Road No : 3
Hyderabad – 500034

Board Line: 040-65863770

Pune
Cabin 9, 1/1,
Rambaug Colony, Opp BP petrol
pump, LBS Road, Navi Peth
Pune 411030

Board Line: 020 -65005761

Regional Offices:

Contact Us

Peninsula Corporate Park, Peninsula Tower 1,
Wing B, Ground Floor, Unit No. 005, Ganpatrao
Kadam Marg, Lower Parel, Mumbai – 400013.
Tel: 022-49210700

www.milestonemedia.in

Nidhi Kavle
D: 022-49210711
Nidhi.kavle@milestonemedia.in

https://twitter.com/MilestoneB
http://www.youtube.com/user/MilestoneBrandcom
http://www.facebook.com/MilestoneBrandcom
mailto:Nidhi.kavle@milestonemedia.in

