[image: image1.png]Nestie

REPORT ON

NESTLE MILKPAK LTD

SUBMITTED TO; SIR MUHAMMAD IMRAN HANIF

SUBMITTED BY; UZMA NOREEN

ROLL# 07-08

BSIT(2nd)

[image: image2.png]

DEPARTMENT OF COMPUTER SCIENCE

BZU MULTAN

NESTLE
· Nestle is the largest food company in the world.

· It is present in all five continents, has an annual turnover of 74.7 billion Swiss frances.

· There are 509 factories are running in 83 countries, having 231,000 employs.

COMPANY MISSION

· At Nestle , we believe that research can help us to make better food, so that people live a better life.
· Good food is the primary source of good health, so we are trying to make good food.
· To provide fresh and pure products to the customers, we introduced (SHE) Safety, Health and environment policy to protect health of our employs and keep clean our surrounding environment
COMPANY VISION

· Vision of Nestle Milkpak company is to expand business according to the increasing demand of market.
· As per our compny vision in 2020 production capacity of all plants working in Pakistan is being increased.
· So extention of Kabirwala Plant is the example of our company vision.
HISTORY OF NESTLE

· Our story begins in 1867, when Henry Nestle developed a baby formula that saved child’s life and marked the beginning of Nestle.
· It is originally consisted of two companies and two products, Henry Nestle and His baby food in Vevey, and the Anglo Swiss Condensed Milk company and its condensed Milk in Cham, both in Switzerland.
· His first factory was located in Vevey.
· In 1875, He sold His company and retired.
· in 1880 second factory was built in bercher.
· In 1883 , first time Nestle built a factory abroad, in Edlitz Grimmenstein.
· In 1890, Vevey factory produced 28 billion cans of Milk food and 2.2 million cans of condensed Milk.
· In 1912, Nestle begins it long relationship with South Asia when Nestle condensed Milk company start.
· In 1979, Milkpak Ltd. Is founded by Syed Baber Ali. It manufactures UHT Milk , Cream and Butter as well as fruit Juices.
NESTLE IN PAKISTAN

· Nestle have been serving Pakistani consumers since 1988, when our parent company Switzerland based on Nestle first acquired share in Milkpak.

· Nestle acquires 40% share in Milkpak.

· In 1990, sheikhupura factory starts the production of Nido Milk Powder cereals , A plant is acquired at Kabirwala.

· 1n 1992, Nestle takes over the running of company and begins to develop its Milk collection network.

· In 1996 Milkpak is renamed to Nestle Milkpak Ltd.

· In 1997, the Kabirwal plant becomes a fully owned unit of Nestle Pakistan.

· 1n 1998 , Nestle Milk collection system in Punjab matures and company is able to buy all its Milk from Formers instead of relying on contractors.

· In 2005 , Nestle Milkpak Ltd. Is renamed again Nestle Pakistan.

NESTLE QUALITY POLICY

· Quality is the foundation of our food , nutrition, Helth and wellness company.

· A Nestle brand name on product is a promise to the customers that :

· It is safe to consume.

· It complies with all relevant laws and regulation.

· Quality is to win consumers trust and preference.

· We are committed to offering products and services to all customers that meat their needs.

· Quality is every bodies commitment .

· Our management takes the lead , sets the objectives and demonstrates its commitment towards quality.

· All Neslte functions across our value chain are fully responsible to follow mandatory norms.

· Quality is to strive for Zero defect and no waste.

· We focus on facts and results and we strive for Zero defect and excellence in every thing we do.

· We adopt “No waste” and we constantly look for competitiveness and opportunities for continuous improvement of the quality standards delivered to our customers.

· Quality is to Guarantee, food safety and full compliance.

· We enforce food safety, regulatory and quality requirements in every step of our value chain.

NESTLE MILKPAK

· “ Dhood ki Qudrati Ghizayat Pure, nutritious goodness of Milk”
· Pure, rich and delicious Nestle Milkpak standardized (UHT) benefits from Nestle’s expertise in bringing you the best life has to offer and benefits from 140 years of consumers trust.
· Encourage your family to exercise regularly, eat a healthy, well balanced diet and drink pure , nutritious Milk for good health.
· Milk is a must drink for your children as it is a rich source of calcium that helps in the growth and development of strong bones and teeth.
· A 250ml Nestle Milkpak Glass consist of following things

· 27-30% of calcium, 15-18% of protein, 31-34% of phosphorous,6-9% of Vitamin A and 160-169 kCal of energy, as recommended dietary allowance by national Academy of Science (USA).

The contents of the above said products has the following fruitful benefitd for health improvement of Human body.
· Calcium It is important for the growth of strong bones and teeth.
· Protien

· It is necessary for cell and tissue growth.

· Phosphorous It is important for healthy bones and teeth.
· Vitamin A

· It improves vision and keep skin and hair healthy

DIFFIRENT SIZE Packing OF NESTLE MILKPAKS

· Enjoy Nestle Milkpak in four convenient sizes, depending on your family need.

· 1500ml, 1000ml, 500ml and single serve 250ml packing

[image: image3.jpg]NESTLEB MILKPAKE. NESTLE® MILKPAK®. NESTLE® MILKPAKE. NESTLE® MILKPAKE

OTHER BRANDS OF NESTLE

· Nestle Juices

· Nestle Nesvita

· Nestle yogurt

· Bottled Water

· Chocolate

· Baby Food

· Maggi noodles

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]@

 [image: image7.jpg]

INTERNAL COMPETITORS

· Haleeb Milk

· Olpers milk

· Good Milk

· Dairy Queen Milk

EXTERNAL COMPETITORS

· DANONE

· MILUPA

COMPETITORS ADVANTAGES

· We never compromise on quality and quantity

· Our extensive milk collection system ensure that the Milk you get is of the finest quality.

· Our products are available in every city and town

