Boldness in Business "In Brands We Trust"

Karan Bilimoria Founder and Chairman Cobra Beer

Fortis Fortuna Adiuvat

Fortune Favours the Brave

-- Terence, Phormio

Professor Clay Christensen *Harvard Business School*

Aspiration Inspiration Perspiration

Simple

Guts

Against All Odds

Against the Grain

Porter's Five Forces Analysis

The Credibility Gap

Indian Restaurant Sector

Strategy

Blue Ocean Strategy

Breakthrough Strategy

Recipe

Malted Barley + Yeast + Water + Hops = German Lager

However, for Cobra's extra smooth taste and texture, we also have four types of hops – as well as maize, rice and wheat

Luck

The 8 P's

- **1. Product 5. People**
- 2. Price
- 3. Place
- 4. Promotion

- 6. Phinance
- 7. Passion
- 8. Profit

Boldness and Creativity

Boldness and Innovation

Boldness and Advertising

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

Indian Political Party Symbols

Bidis

What's in a Name?

Repositioning of a Brand

Rebranding

Evolution not Revolution

Evolving Our Image & Packaging

Not just being the best in the world

But also the best for the world

It's not just what you do

It's how you do it!

Cobra Foundation – BELU Water

Working with Water Aid to provide safe, clean water in South Asia

Brands and Politics Obama

Brands and Politics New Labour

The rebranding of the Labour Party was a sensitive issue

The City as a Brand

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"

In the Monde Selection, one of the most prestigious quality awards in the world of beer, Cobra Beers have been awarded a total of 78 Gold medals since 2001. In 2013 Cobra Beer was awarded 5 gold medals across the product range Cobra Beer (bottle and keg), King Cobra and Cobra Zero.

Boldness to Adapt or Die

The "Sale"

The Joint Venture

Shared Values

"To Aspire and Achieve Against All Odds, with Integrity"

The sky is the limit

