

RETAILING IMAGES

Retail

OCTOBER 2014 VOL.13 NO.10 ₹100

IRF 2014

RETAIL RENAISSANCE
RETAILING IN INDIA
HAS COME OF AGE

MUST READ

**10 THINGS
I NEVER FORGET**
BY B S NAGESH

Editor in Chief Amitabh Taneja
 Editorial Director R S Roy
 Publisher S P Taneja

Editorial

Head, Knowledge & Editorial Alliances Rajan Varma
 Issue Editor in Charge Shubhra Saini (Asst. Editor)
 Correspondents Roshna Chandran
 Shipra Srivastava
 Head, Conference Content Nakul Jain
 Contributing Editor Zainab S. Kazi

Creatives

Art Director Pawan Kumar Verma
 Layout Designer Divakar Sharma
 Sr. Photographer Vipin Kardam

Marketing & Consumer Connect

General Manager – Consumer Connect Hemant Wadhawan
 Sr. Manager – Database Anchal Agarwal
 Sr. Executive – Subscriptions Kiran Rawat
 Executives – Database Neeraj Kumar Singh
 Sarika Gautam

Circulation

Assoc. VP - Circulation Anil Nagar

Production

General Manager Manish Kadam
 Sr. Executive Ramesh Gupta

Support

General Manager – Administration Rajeev Mehandru

ADVERTISING

BUSINESS HEAD

Anjali Sondhi, director
 anjalisondhi@imagesgroup.in
 Mob.: +91 9810204297

Waseem Ahmad, vice president
 waseemahmad@imagesgroup.in
 Mob.: +91 9833628852

DELHI:
Vineet Chadha,
 assoc. vice president
 (retail support group & indiaretailing)
 vineetchadha@imagesgroup.in
 Mob.: +91 9350897807

KOLKATA:
Piyali Oberoi, assoc. vice president &
 branch head
 piyalioberoi@imagesgroup.in
 Mob.: +91 9831171388

Sachin Khanna,
 manager
 sachinkhanna@imagesgroup.in
 Mob.: +91 9818818142

Rohan Narayan,
 asst. manager
 rohanarayan@imagesgroup.in
 Mob.: +91 9830961388

MUMBAI:
Bindu Pillai, sr. gen. manager
 bindupillai@imagesgroup.in
 Mob.: +91 9820324063

BENGALURU:
Suvir Jaggi, assoc. vice president
 & branch head
 suvirjaggi@imagesgroup.in
 Mob.: +91 961127470

Prashant Gadekar, assistant manager
 prashantgadekar@imagesgroup.in
 Mob.: +91 9820356922

Mahim M Jannu, dy. manager
 mahimjannu@imagesgroup.in
 Mob.: +91 7829251189

AHMEDABAD:
Pankaj Vyas, manager
 pankajvyas@imagesgroup.in
 Mob.: +91 9909977088

LUDHIANA:
Hemant Gupta, associate
 hemantgupta77@gmail.com
 Mob.: +91 9814019745

Images Multimedia Pvt. Ltd. (CIN: - U22122DL2003PTC120097)

Registered Office: S 21, Okhla Industrial Area, Phase II, New Delhi 110020
 Ph: +91-11-40525000, Fax: +91-11-40525001, Email: info@imagesgroup.in,
 Website: www.imagesgroup.in

Mumbai: 1st Floor, Panchal Iron Works, Plot No. 111 / 3,
 Marol Co-Operative Industrial Estate, Marol, Andheri (East). Mumbai - 400059.
 Ph: +91-22-28508070 / 71, Fax: +91-22-28508072

Bengaluru: 523, 7th Cross, 10th Main, (Jeevanbhima Nagar Main Road),
 HAL 3rd Stage, Bengaluru 560 075 Ph: +91-80-41255172/41750595/96, Fax: +91-80-41255182

Kolkata: 30-B, Anil Roy Road, Ground Floor, Kolkata 700 029
 Ph: + 91-33-40080480, Fax: +91-33-40080440

Dear Readers,

We at Images are proud of contributing as a catalyst for retailers, shopping centre developers and retail support companies in the country. We do this by creating platforms of sharing, learning and gaining from each others experiences and insights. And we have just wrapped up the 11th Edition of The India Retail Forum (IRF) 2014, on September 17 and 18 in Mumbai.

This issue carries a detailed feature on IRF 2014. The sessions at IRF 2014 were high-voltage debates on all the important aspect of retail business, while the exhibition space and the networking lounge bubbled with opportunities, business deals and the strengthening of old relations.

The grand finale of the IRF, the annual Images Retail Awards saw 145-plus nominations and they were analysed under key areas of performance. Images Retail Awards celebrate excellence in retail and are respected for the accurate, unbiased and transparent evaluation and recognition of retail performance and loved for the style with which these successes are celebrated.

Last few months were really busy for us and coming few months will be equally 'eventful'. Next month, Images will be hosting the most awaited retail show of Middle East- Middle East Retail Forum 2014 (MRF). MRF is a great opportunity to network with the top executives of the retail industry and learn what is relevant for the development of retail business in the Middle East. The event will take place on November 3-4, 2014 at Conrad Hotel, Dubai.

On this note, I wish all my dear friends of retail fraternity a very happy and prosperous year ahead.

Amitabh Taneja

All material printed in this publication is the sole property of Images Multimedia Pvt. Ltd. All printed matter contained in the magazine is based on the information provided by the writers/authors. The views, ideas, comments and opinions expressed are solely of the writers/authors or those featured in the articles and the Editor and Printer & Publisher do not necessarily subscribe to the same.

Printed & published by S P Taneja on behalf of Images Multimedia Pvt. Ltd. Printed at Modest Print Pack (P) Ltd. C-52, D.D.A. Shed Okhla Industrial Area Phase -1, New Delhi - 110020 and published by S P Taneja from S - 21 Okhla Industrial Area Phase - 2, New Delhi.110020 Editor: Amitabh Taneja

In relation to any advertisements appearing in this publication, readers are recommended to make appropriate enquiries before entering into any commitments. Images Multimedia Pvt. Ltd. does not vouch for any claims made by the advertisers of products and services. The Printer, Publisher and Editor-in-Chief of the publication shall not be held for any consequences in the event of such claims not being honored by the advertisers.

Copyright Images Multimedia Pvt. Ltd. All rights reserved. Reproduction in any manner is prohibited. All disputes are subject to the jurisdiction of competent courts and forums in Delhi/New Delhi only. Images Retail does not accept responsibility for returning unsolicited manuscripts and photographs.

For subscription related queries, email to: subscription@imagesgroup.in
 For feedback/editorial queries, email to: letter2editor@imagesgroup.in

COVER STORY

60

IRF 2014: RETAIL RENAISSANCE RETAILING IN INDIA HAS COME OF AGE!!!

The 11th Annual India Retail Forum (IRF) held in Mumbai on September 17-18 at the Renaissance Hotel, Mumbai witnessed the largest gathering of the brightest minds, products and concepts in retail, which came around to drive the future of retail in India.

About the authors:

L to R - Binisha Gosalia, Nishita Parmar, Sidharth V D, Sunny R. Sadnani, Neema Sreejayan, Ritish Adhikari are students of Retail Management at Welinkar Institute of Management

OCTOBER 2014

CONTENTS

- 8 **INTERNATIONAL ROUNDUP**
Global brands are doing all they can to suit diverse market conditions
- 14 **NATIONAL ROUNDUP**
Global QSR chains seem to be cashing on the growing appetite of Indians
- 22 **STRATEGY**
Now in many of the Asian countries there is a great disparity between the level of wealth and who has it in their hands
- 24 **ENTREPRENEUR**
Vivek Goyal, Director, Zink London
- 26 **TRENDS**
Indian brands have grown from strength to strength building a loyal customer base
- 30 **PROFILE**
Purple Turtles Lighting Ideas, is a store that was set out to provide solutions for architects and interior designers
- 32 **CONVERGENCE**
Online retail is slated to hit the 1.6 trillion mark globally by 2018
- 36 **TECHNOLOGY**
Companies are investing in advanced technologies and solutions
- 40 **INNOVATION**
Shahi Durbar, an Indian dessert chain is bullish on expansion
- 44 **FRANCHISING**
Restaurant franchising is at an interesting stage in India
- 52 **CATEGORY WATCH**
The fitness industry has come a long way in India
- 56 **MARKETING**
Marketers are putting their best foot forward to attract maximum traffic during festive season
- 94 **IRF MASTER CLASSES**
Four Master classes were held as part of the IRF knowledge series
- 102 **TESTIMONIALS**
Industry experts talk about their experience at India Retail Forum 2014
- 108 **AWARDS**
The Images Retail Awards celebrate excellence in retail
- 122 **CRM**
Kunal Mehta, Co-founder, inloyal talks about their experience at IRF 2014
- 128 **WINDOWS**
Indian shopping and retail management technology is ready to leapfrog in the coming years
- 136 **VIEWPOINT**
Strategy behind increasing a restaurant's topline and bottomline.
- 138 **EXPERT SPEAK**
10 things I never forget
- 142 **PERSONALITY OF THE MONTH**
Kapil Hetamsaria, Founder, Velvetcase
- 144 **INDEX**

FOOD SERVICE CHAINS AND WELLNESS PLAYERS

WITNESSING STRONG TURN-AROUND

Global food service chains seem to be cashing in on the growing appetite of Indians. There seems to be a lot of scope for everyone. India is fastest-expanding market for world's largest coffee chain, Starbucks. The quest for serving the best food from an integrated value chain has prompted Future Consumer Enterprise Limited to launch the India Food Park, a 110-acre world class facility in Tumkur, Karnataka.

By Priyanka Dasgupta

If it is not food, then it is definitely beauty and this fact is well proved by homegrown consumer goods player Marico's beauty and wellness arm, Kaya, which reported its maiden profit in the June quarter and going forward will adopt a capex-light strategy to fuel growth and sustain margins, including opening more low-cost Kaya Skin Bars and selling its products online. Another wellness chain, VLCC, after setting a strong foothold in the domestic market is charting out aggressive expansion plans to capture global markets like Africa, South Asia, South East Asia and the Middle East.

India Food Park launched in Karnataka

Future Consumer Enterprises Limited launched the India Food Park recently. The Food Park is a 110-acre world class facility in Tumkur, Karnataka that integrates the entire food value chain from farm to plate at a single location with the best-in-class infrastructure and technology. The facility is the first of its kind to be commissioned and has been developed with close partnership and support of the Ministry of Food Processing Industries, Government of India and the State Government of Karnataka.

The prime minister of India, Narendra Modi, and the chief minister of Karnataka state, Siddaramaiah, presided over the inaugural function in the presence of Harsimrat Kaur

IRF 2014: RETAIL RENAISSANCE
**RETAILING IN
INDIA HAS COME
OF AGE!!!**

IRF 2014
INDIA RETAIL FORUM

powered by
future group
Usha hai. Aaj Abhi.

Supported By

The 11th Annual India Retail Forum (IRF) held in Mumbai on September 17-18 at the Renaissance Hotel, Mumbai witnessed the largest gathering of the brightest minds, products and concepts in retail, which came around to drive the future of retail in India. New ideas, concepts, and equations were created and old relationships renewed. The two-day retail extravaganza offered back-to-back sessions, workshops and ample opportunity for networking with who's who in retail biz. Many new bold ideas were generated to make the headway in the dynamic retail industry. Unanimously everyone present at the event showed their sheer trust on the country's retail growth and how it will get bigger and better in future. The mega forum of Indian retail concluded with the glittering awards ceremony- Images Retail Awards that honoured some of India's best retailers. Here is an exclusive report on IRF 2014.

A Report By: Binisha Gosalia, Nishita Parmar, Sidharth V D, Sunny R. Sadhani, Neema Sreejayan, Ritish Adhikari - Welingkar Institute of Management

Industry experts talk about their experience at India Retail Forum 2014.

ENTHRALLING EXPERIENCE AT IRF 2014

“ This is actually our first year at IRF and I must say that I am amazed with the footfall that we have seen in this event. We have received good number of inquiries. There is lot of interest with the customers. It's a classy event. We have our offices in United States and in India which gives us a good exposure to attend a lot of events internationally. And we can say IRF is a very premium event happening in India. I am extremely happy to be here. I have seen a lot of interest wherein we are getting actual serious buyers.

Dipanjan, Partner, Head-Sales & Strategy, a2zapps

“ We have been associated with IRF from the last 4 years. This year we have done a lot from the point of end users to the brands perspective to seek their attention. IRF gives an opportunity to reach out to all such brands which we target. We have had a fantastic experience being here. We have generated some sizable inquiries. I think it is a fairly well organized and very well spaced out event as such. It has created a opportunity for us.

Ninad Takpere, Chief Business Development Officer, Accelyst Solutions

“ For IRF we had placed one of our interactive screens at the stall, everyone was really excited about it. We have got a lot of people who have been inquisitive about us; they see the interactive screens and whole lot of gestures happening on the screen and the garment taking shape. So then they come and ask us what is this all about and we actually show them our products. A lot of mall developers have approached us saying that they would like to have our brand in their mall.

Divya Bhasi, Retail Head (South India), Arvind Internet Ltd (CREYATE)

“ I am very pleased with IRF's ability to bring together several leaders on the same platform and it adds value to everybody.

Debashish Mukherjee, Partner, AT Kearney

“ I have been extremely impressed by IRF. I think it concentrates on the developer and investor community across India. Many of the major retailers as well as service providers in the country are present at IRF, this is very important and adds to the vibrancy of this event. Secondly the speakers have been amazing- really high quality speakers both on day 1 and 2. I have been to a lot of conferences but this has been very different and well organized.

James Hawkey, Managing Director Retail Asia Pacific, Cushman & Wakefield

“ IRF brings great information for us. This event has helped us connecting with our customers and understanding their needs.

Radim Hatovec, Director-Callidus, Deki Electronics

“ I think the buzz has been extremely positive and what Amitabh Taneja and the team has done by integrating e-retail with brick and mortar retail has actually worked very well. The two of them can co-exist and has brought in more interest at IRF. I see the retailer interest has got renewed at this event. IRF when it comes to visibility and platform of talking points, when it comes to networking, I think IRF is clearly the leader there. In fact we launched DLF Mall of India in 2012 at IRF and we are happy to say that we once again using the platform to announce the fit-outs of the same mall

Pushpa Bector, Sr VP, DLF Mall Of India

“ I have seen an inflow of serious customers who are keen on buying the product. I really liked IRF and its arrangements which is well planned and well organized.

John MV, Senior Manager-Retail Products, Deki Electronics

“ This is our first experience at IRF. We were expecting a good amount of retailers to visit this event which we saw. We have got some contacts and hopefully we will churn out these leads to our benefit. We are hopeful that we will be there at the next IRF 2015.

Savita Vasandi, Sr Business Development Executive, eBay India

“ From what everything I have seen here, the conference and the exhibition has been a complete success. There is enough opportunity for us that we have witnessed in the course of this event. We want to take this further and accelerate our growth. Our networking at IRF has been very good and we have benefited by participating in this event. We have all mix of exhibitors and even our competitors at this event, which is a healthy mix for the market. We have experienced that the Indian market is ready for the kind of solutions that we bring.

Gary Whittemore, Global Sales Director, Experian FootFall

“ The experience has been really nice. Lot of people at IRF have come up asking for the rewards. We had placed bar codes with every exhibitor wherein one could go scan the bar code at every stall and come back at our counter and redeem the points against some special rewards. This is first time for inloyal and for IRF. Reward programme for an event has been a fantastic experience. We as a company have received a lot of queries. The inloyal has especially designed features for IRF as 'IRF Agenda' where one can see the schedule at the event, 'IRF Connect', where if delegate wants to connect with somebody he can write back and meet up at IRF.

Kunal Mehta, Co-Founder & Director, Forysta (inloyal)

“ You guys put up an outstanding show this year, as always!

Rahul Saigal, President, Geometry Global (G2 and OgilvyAction combine to form the world's largest activation agency)

“ It was no less a pleasure and privilege for me to participate , a great opportunity to learn as I see it.

Sudhir PAI, Senior Vice President & Business Head, Hamleys

IMAGES RETAIL AWARDS 2014

The Images Retail Awards celebrate excellence in retail and are respected for the accurate, unbiased and transparent evaluation and recognition of retail performance and loved for the style with which these successes are celebrated.

The 11th annual Images Retail Awards held on the evening of the second day of the IRF in Mumbai celebrated some of India's most outstanding achievements in retail.

The 11th anniversary of Images Retail Awards saw 145-plus nominations and they were analysed under the key areas of performance. These areas were retail expansion measured through growth numbers as well as percentage increase in number of outlets and retail space; business performance measured through growth numbers as well as percentage

increase in retail revenue and average sales per square feet; and, the same store sale growth percentage in FY2013-14. Based on the analysis of this specific quantitative information, each nomination was assigned a rank within the respective award category and a shortlist was created. Each award category, thus, resulted in a minimum of 3 and maximum of 7 short-listed top nominees as finalists. This list of finalists was shared with the jury through a special docket containing quantitative as well as qualitative information on other different areas of retail business including effective technology application, supplier relations, employee relations, marketing and promotions, and other landmark achievements. The jury assigned the ranks based on overall assessment of performance and consideration of the quantitative rankings. The combined score of quantitative analysis, qualitative analysis and Jury

ranking decided the awardee for each award category.

The eminent jury members included Debashish Mukherjee, Partner, A.T. Kearney; Sam Balsara, Chairman and Managing Director, Madison World; Abheek Singhi, Director and Partner, BCG; Anuj Puri, Chairman & Country Head, JLL; Anshuman Magazine, Chairman & Managing Director, CBRE; and Amitabh Taneja, CMD, IMAGES Group & Chief Convenor-India Retail Forum.

The ceremony honouring the achievements of India's leading retailers begun with some high voltage entertainment. The gala evening was hosted by Shaili Chopra, (Business Journalist and TV Presenter) and Karishma Kotak (Model, Actor of Big Boss fame). The awards night was concluded with the Jack and Jones which featured scintillating performances by the famous singers including Mame Khan, Sonu Kakkar, Aditi Singh Sharma & Ash King.

ORION

ORION EAST

EAST BANGALORE'S UPCOMING LIFESTYLE HUB

WELCOME, ORION EAST

Following the stupendous success of Orion Mall at Brigade Gateway in Bangalore, the Brigade Group is now developing Orion Mall 2 in the established East Bangalore. This second mall development named 'Orion East' will be the only lifestyle mall in about a 7 km radius, and will serve as the destination of choice for a young population in the upmarket areas of Fraser Town, Benson Town, HRBR Layout and Kamanahalli. With Brigade Group and Orion Mall's impressive track record in design, development, marketing and operations management, Orion East is poised to make a mark yet again in Bangalore's retail landscape.

Brigade Enterprises Limited, 29th & 30th Floors, World Trade Center, Brigade Gateway Campus
26/1, Dr Rajkumar Road, Malleswaram-Rajajinagar, Bangalore 560 055

www.orionmalls.com

Follow us on

Our unique design led focus on development makes our centers the focal point of the communities we serve and enables our retail partners to operate in an experiential shopping ecosystem like no other.

As India's only institutional owned developer-operator, and with 10MM SF of prime retail real estate positioned in city center locations across 6 of India's top 9 urban markets, Virtuous Retail offers unrivalled access to over 40MM aspirational Indian consumers.

We are Virtuous Retail.