

Growing Your Venture

Karan Bilimoria
Founder and Chairman
Cobra beer

South India

**Professor Clay Christensen
Harvard Business School**

**Aspiration Inspiration
Perspiration**

A Student's Dream

**Our mission from day one:
To brew the finest ever Indian beer
and to make it a global beer brand**

Against All Odds

Growth of Lager

Lager as a percentage of total UK beer Sales

Indian Restaurant Sector

Overcoming the credibility gap

1990-1997

**Born and Brewed in Bangalore,
exported to the UK**

Ask the Customer

Born in Bangalore, Brewed in Bedford

Adapt or Die

The Positioning of the Brand

Tandoori Magazine

Creativity

Repackaging

1. THE GENERAL'S SON

2. LEARNING
LESSONS IN LAGER

5. FROM BANGALORE
TO BEDFORD

3. CHARMING BEER

4. AGAINST
ALL ODDS

6. AROUND THE
WORLD

The eight Ps:

1. Product
2. Price
3. Place
4. Promotion
5. People
6. Phinance
7. Passion
8. Profit

**It's not just what you do
It's how you do it**

Cobra's Own Charity

Founded by Cobra Beer Ltd.

KING COBRA कोबरा

PREMIUM STRONG BEER

Unusual thing, excellence

www.cobrabeer.com

2008-2009

The Great Recession

The "Sale"

The Joint Venture

Culture

Shared Values

Advertising, 2010

drinkaware.co.uk
for the facts about alcohol

NOW AVAILABLE AT
MARKS & SPENCER

cobrabeer.com
[facebook.com/welovecurry](https://www.facebook.com/welovecurry)

M&S Wine Mag | 210x148 | Copy date 17.05.10 - I/D ??.05.10

Less Fizz | Image: FINAL_advert_down_Bleed_no type V3.ai

PL2663_1d Less Fizz 210x148_M&S.indd | LOL | 14.05.10 | Page 1

COBRA
कोबरा

What Makes an Extraordinary Brand?

**1 ... tell a compelling story
based on an undeniable brand
truth**

*"It is not slickness, polish,
uniqueness, or cleverness that
makes a brand a brand. It is
truth."*

**Harry Beckwith - Brand Strategy
'Guru'**

**2 ... live by and refuse to
compromise on their
principles**

*"Customers must recognise that
you stand for something and that
something never changes."*

Howard Schultz - Starbucks

**3 ... have an instantly
recognisable iconic look**

*"In most people's vocabularies,
design means veneer ... but to me,
nothing could be further from the
meaning of design. Design is the
fundamental soul of any man-made
creation."*

Steve Jobs

**4 ... deliver a unique,
relevant,
consistent experience**

"A brand is a living entity – and it is enriched or undermined cumulatively over time, the product of a thousand small gestures."

**Michael Eisner –
CEO Disney**

5 ... that inspire people to become loyal brand champions

"Companies can boost profits by 75-100% by retaining as few as 5% of their current customers."

Harvard Business Review – Sept '01

6 ... that deliver enduring,
extraordinary profits

*“Companies that put their money
behind their brand and not their
business fail to realise that the
business is the brand.”*

- John Moore, “Brand Medic”

Google™

10 Lessons from Steve Jobs – via Guy Kawasaki

Experts are clueless.

Customers cannot tell you what they want

Innovation means jumping to the next curve

The biggest challenges bring the best work from your employees

Design counts.

Changing your mind is a sign of intelligence.

Value does not equal price.

'A' players hire 'A+' players.

Branding = uniqueness + value.

Some things need to be believed to be seen

Brewed under licence in the EU

Vision

**“To Aspire and Achieve Against All Odds,
with Integrity”**

The sky is the limit

What do successful entrepreneurs have in common?

Implacable self-belief

One, single core technical skill

High levels of personal energy

Unafraid to talk about money

Proactive

At the right moment, they love to party

Charisma that inspires others

Powerful competitive instincts

The resilience to overcome obstacles

Love for what they do

True belief in their business

Matthew Rock, Real Business Magazine, Feb 2012

