A Traditional Drink - Lassi
[image: image1.png]/é?
R

q
ea
ti
is On th
e W
ay

(=3

— Dri
in
kal
a
Ss
i

Report on Nestle Product
Lassi

Submitted to: Madam Sadaf Sial

Submitted By: Group D

[image: image2.png]RIYA Uy,
S 2%
o
)

3 1975
ROy

WAAUDDyy,
P
L7 =D
Pann w®

Depatment of information Techology Institute of Cummputing bahauddin Zakria University Multan

Acknowledgement

We take immense pleasure in thanking our beloved Madam Sadaf Sial for having permitted us to carry out this project work.
Table of Contents

6Vision and Mission Statement

6Objective:

6Mission Statement:

6Our Ambition

7Company Introduction

7The Nestle Story

7Dynamic Expansion

7Nestle Today

8Research & Development

8Business Review

8Milk Collection

9Marketing

9DAIRY PRODUCTS

9Nestle Milkpak Uht Milk

9Milkpak Butter

10Nestle Plain Yogurt

10Milkpak Uht Cream

10Milkpak Desl Ghee

10Nestle Everyday

11Nestle Nido

11CHOCOLATE DRINKS

11Milo Powder

11Milo Rtd

11COFFEE

11Nescafe Classic

12Nescafe Frothe

12Nescafe Frappe

12FRUIT DRINKS

12Frost

12DIETETIC & INFANT PRODUCTS

13Lactogen

13CERELAC

13Nestle Rice

13Nestle Wheat

13Neslac

13CULINARY PRODUCTS

13Maggi 2-Minute Noodles

14Maggi Cold Sauces

15About Lassi

15Mission Statement:

15Objective :

15What is Lassi

15History:

15Variations:

16Precipices of Lassi

16Salty Lassi:

16Plain Sweet Lassi:

17Here are some other flavours of lassi:

17Banana Lassi

17Strawberry Lassi:

17Mango Lassi:

18Lassi is a versatile drink:

18Some interesting lassi facts:

19Pricing Strategy:

20Product Logo

21Broucher:

Vision and Mission Statement
Objective:

Nestlé’s global vision is to be the recognized leading Nutrition, Health and Wellness Company. Nestlé Pakistan subscribes fully to this vision of being the number one Nutrition, Health, and Wellness Company in Pakistan.
Mission Statement:

To positively enhance the quality of life of the people of Pakistan by all that we do through our people, our brands and products.
Our Ambition

GOOD FOOD GOOD LIFE; To be the leading Nutrition, Health and Wellness Company in Pakistan.
Company Introduction

The Nestle Story

Nestle S.A., the present Switzerland based international food group, originally consisted of two companies and two products: Henri Nestle and his baby food in Vevey, and the Anglo-Swiss Condensed Milk Company and its condensed milk in Cham, both in Switzerland.

In 1866 the Page Brothers from the United States set up a new industry in Cham, making condensed milk from a raw material that was available in abundance in the region. In 1867 Henri Nestle, a chemist in Vevey, created a milk and cereal based food which promptly saved the life of a baby which its mother could not feed. The companies competed vigorously until 1905, when they merged and became the starting point of the present food group.

Dynamic Expansion

The history of Nestle includes the development of many different products as well as acquisitions, mergers and the purchasing of shares in companies, mainly abroad. Over the course of the years, this enabled it to broaden its range of products and diversify its operations, while at the same time strengthening the economic foundations of the company. Amongst the most important acquisitions were Carnation in Los Angeles (milk, culinary products and pet foods) and more recently Rowntree Mackintosh in York (chocolate and confectionery), Buitoni in Perugia (pasta) as well as Perrier in France (mineral water).

Nestle, which does 98% of its business outside Switzerland, also has interests in non-food sectors, in cosmetics (a large share holding in L'Oreal) and ophthalmic products (acquisition of Alcon Laboratories Inc.) while continuing to give priority to food products.

Nestle Today

Nestle is now the world's largest food company. It is present on all five continents, has an annual turnover of 74.7 billion Swiss francs, runs 509 factories in 83 countries and employs about 231,000 people the world over.

The Company owes its current status to the pioneering spirit inherited from its founders which continues to inspire it, to its concern with qual- ity and to its constant search for new ways of satisfying man's nutritional needs.

Wherever possible, it sets up factories locally, employs personnel from the country concerned and relies on indigenous raw materials. Its agricultural services provide assistance to improve the quality and yield of the raw materials it uses. Much attention is devoted to professional training and to the integration of the Company in its economic and social environment.

Research & Development

Nestle, the world's biggest food Group, is also the global leader in the industry with regard to Research and Development (R&D), No other food company matches the R&D presence of Nestle, with a worldwide network of centres in 17 locations on four continents. No other food company dedicates so many human and financial resources to R&D: an international staff of 3500 engaged in the search for innovative new products and the renovation of existing ones. Year after year, Nestle invests some 800 million Swiss francs into R&D as a major driving force of its double strategy: to strengthen the Company's brands worldwide and to continue to support future long- term growth and competitiveness through innovation and renovation.

At the threshold of this new millennium, Nestle's objective is to consolidate and strengthen its leading position at the cutting edge of innovation in the food area, in order to meet the needs and desires of consumers around the world, for pleasure, convenience, health and well being.

Business Review

Milk Collection

The core raw material of Nestle Milkpak is milk. Over the last twelve years, the Company's prime concern has been to improve the quality and volume of milk for UHT processing and for other milk based products. Driven by its commitment to quality and having realized that only self collection could eliminate its dependence on poor quality milk available from outside sources, the Company successfully established its own col- lection system and expanded its operations over a very large milk shed area in Punjab. Owing to this tremendous growth in the volume of an ex- tremely high quality raw milk, Nestle Milkpak now produces a superior quality and better tasting UHT milk, with longer shelf life.

Today, Nestle Milkpak can boast of the largest milk collection network in the country, unmatched in size, productivity and efficiency. Milk is col- lected through a vast network of village milk centers (VMCs), sub-cen- ters and centers. At these centers, chillers have been installed to lower milk temperature to 4°C for preventing bacteria development during long hauls to the factories, which are undertaken by a large fleet of specially insulated tankers.

In terms of quality, the milk collected by Nestle Milkpak is low in sodium, high in fat and solid-non-fats (SNF) and very low in Total Plate Count (TPC) which, stated simply, means the bacteria count. This was achieved through a comprehensive strategy and sustained efforts to overhaul the milk collection process, intensive education program for the farmers and the milk collection staff, upgradation of milk loading and transportation system, increase in the chilling capacity and above all, adherence to the highest acceptance standards at all milk collection points, including the factories.

As a service to farmers, Nestle Milkpak has established an Exten- sion Service, staffed by qualified veterinary doctors, who assist them in vaccination and treatment of livestock, improved breeding, good ani- mal husbandry practices, provision of high yield fodder seed etc. By tak- ing professional help and guidance to their doorsteps, which they other- wise find difficult to access, coupled with incentives and a good and prompt return for their milk, Nestle Milkpak has created a mutually ben- eficial relationship with the farmers, which translates into opportunities of economic uplift for the rural population.

To promote milk production, Nestle Milkpak is successfully promoting the use of molasses to enrich the fodder and has arranged its distribution to farmers at cost.

Marketing

DAIRY PRODUCTS

Nestle Milkpak Uht Milk
Launched in 1981, it has become synonymous with quality milk. Backed by a very strong brand name, aggressive marketing and distribution plans, consistent quality and availability through out the year, MILKPAK UHT has been extremely successful. In September 1999, MILKPAK UHT milk was launched as NESTLE MILKPAK UHT MILK. NESTLE MILKPAK UHT MILK is available in three pack sizes of 1000, 500 and 250 ml.

Milkpak Butter
A continuous butter-making machine was commissioned at Kabirwala factory in the year 2000 to produce high quality cultured butter. This new butter was an improvement upon the earlier product and carries Nestle branding that endorses its superior quality. It has an excellent taste and aroma and is easy to spread.

The new NESTLE BUTTER is available in two pack sizes of 200g and 100g in new attractive packaging.

Nestle Plain Yogurt
Launched in November 2000 in Lahore, NESTLE Plain Yogurt is the latest addition to Nestle Milkpak's dairy family. Its unique 'Stay Fresh seal and a 21-day shelf life gives the brand a formidable competitive advantage. The brand provides valuable access to future product launches in the chilled product category through a dedicated chilled distribution.

In a very short time the brand has gained a substantial market share. Through future expansion into markets other than Lahore and a strong marketing and sales support, NESTLE Plain Yogurt will undoubtedly grow into a strong brand and, in time, will achieve the status of market leader

Milkpak Uht Cream
MILKPAK UHT CREAM was introduced under the MILKPAK brand in 1986. It is available in 200-ml pack size in an attractive slim pack. The consumer trust in the brand name and the product has ensured its dominant share in the cream category.

MILKPAK CREAM was also introduced in an economical 1000ml pack size in the year 2000. This SKU has been developed for Food Services to cover institutions using large quantities of fresh cream.

Milkpak Desl Ghee
MILKPAK DESI GHEE was introduced in 1986 in tin packaging. The packaging was later changed to Tetra Pak. However, in line with the current market trend, MILKPAK DESI GHEE was relaunched in 1Kg tin packaging in the year 2000. The product was also introduced in 16kg tin packing to tap the huge potential of loose desi ghee.

Nestle Everyday
To target the massive potential offered by the tea-whitening segment, NESTLE EVERYDAY tea whitener was launched in 1992. Supported by aggressive marketing using multi-media activities, focused distribution with sampling drives and excellent consumer acceptance, the brand has shown strong growth and holds good promise for the future.

Nestle Nido
NESTLE NIDO has been present in the Pakistan market since early 70's and on account of the consumer confidence in its quality it has become a pillar of Nestle's success. Local production commenced in 1990 and within a short time the brand achieved market leader status in the full cream milk powder category. Made from very superior quality milk and with the addition of vitamins A and D, NESTLE NIDO is the best quality milk for growing children.

The brand has now launched a low unit priced SKU that offers half a liter of quality milk at a very affordable price. NESTLE NIDO is well on its way to becoming a mega brand.

CHOCOLATE DRINKS

Milo Powder
To provide convenience to consumers, NESTLE MILO was launched in its new 130gm. SKU in an attractive airtight jar in February 2000. This was done with a view to bring our packaging in line with the industry practice of making milk fortifiers and modifiers available in jars and tins and to reverse the trend of consumer preference for imported MILO or similar products over local MILO. Consumer response to the new initiative has been very positive.

Milo Rtd
To cater for consumer convenience, MILO RTD (ready to drink) was launched in 1995 and is now available in an at- tractive 180ml slim pack. Popular with all age groups, specially among the growing segment of nutrition conscious consumers, it is an excellent substitute for cold drinks.

COFFEE

Nescafe Classic
NESCAFE, Nestle's international flagship brand, is locally repacked and marketed in 2gm. and 25gm. Sachet, 75gm. bottles and 500gm. soft packs. The brand enjoys a special position in the country's coffee consuming segment.

Nescafe Frothe
NESCAFE Frothe (Original), a premix in 18gm. single serve sachet, was launched in January 2000. The product profile was developed through consumer research and was accordingly offered as a sweet, creamy and foamy coffee. Encouraged by extremely good consumer response to this cappuccino style coffee, French Vanilla and Mocha flavours were introduced in November to offer a wider choice and to enhance the young and fashionable image of this mixes category.

Nescafe Frappe
To promote summer consumption of coffee and to change consumer perception that coffee is only a winter beverage, NESCAFE Frappe was launched in June 3000. This iced, creamy, ready-to-drink coffee in 180ml slim pack was positioned to appeal to the youth and gain a strong share from other summer beverages. The launch was extensively supported by promotional programs in major towns and the product is fast gaining in popularity.

FRUIT DRINKS

Frost
A well-known brand, FROST was introduced in 1986 and has the largest share of the countrywide market. Positioned as a cold drink and alternate to cola drinks, its strength lies in the convenience attached to its usage.

Nestle Juices
Encouraged by the consumer response to NESTLE ORANGE JUICE that was launched in 1996, the category of NESTLE juices was expanded with the introduction of Mango-Orange and Mango flavours in the year 2000. This has further strengthened the position of Nestle as leader in the value added/premium drinks market. Consumer response to these new flavours has been very upbeat and is expected to gain further.

DIETETIC & INFANT PRODUCTS

Lactogen
LACTOGEN 1 and LACTOGEN 2 are infant and follow-up formulae launched in 1991 and are available in two sizes. The brands provide both affordability and quality.

CERELAC

Launched in 1989, CERELAC is the dominant player in the growing infant cereal market. Available in 5 flavours, the brand provides balanced nutrition to infants from 4 months onwards.

Nestle Rice
An affordable starter weaning cereal, NESTLE RICE offers the flexibility of preparation with a variety of meals. Glutenfree, the brand is available in 125 gm. packs and is specially suited to the needs of infants from 4 months onwards. It was launched in 1994.

Nestle Wheat
NESTLE WHEAT is a wheat-based infant cereal without milk, for in- fants of 4 months and above. It was launched in 1997 and is available in packs of 125 and 250 gm.

Neslac
NESLAC is a growing-up milk, formulated specially for 1 to 4 year olds. It contains just the right balance of proteins, calcium, iron, vitamins and essential minerals in order to cater to the nutritional needs of a growing child during this special age. The product was launched in 1994.

CULINARY PRODUCTS

Maggi 2-Minute Noodles
Fast to cook, good to eat - MAGGI 2-MINUTE NOODLES were launched with local production in 1992 and in doing so Nestle pioneered the category of instant noodles in Pakistan. MAGGI 2-MINUTE NOODLES have special appeal for children, are fun to eat and offer a range of interesting flavours, namely: Chicken, Masala, Chilli and Chatkhara. Affordably priced and backed by focused marketing activities, MAGGI NOODLES have shown good progress now.

Maggi Cold Sauces
Nestle entered the Cold Sauces' category in 1999 with the launch of MAGGI Ketchup, MAGGI Mirch Maza and MAGGI Khatti Meethi - the first Imli sauce in Pakistan. The innovative taste of Khatti Meethi together with the more traditional tastes of Ketchup and Mirch Maza, were received well by the consumers.
About Lassi
Mission Statement:

Heat is On the Way — Drink a Lassi

Objective :

Provide the Fresh Lassi in different flavor all around the Pakistan.

What is Lassi

Pakistan is as diverse as its people. Among the drinks or beverages consumed in Pakistan, lassi, is quite popular. It is a traditional Pakistani dairy beverage, originally from Punjab, made by blending yoghurt with water, salt, and spices (depending on the type of lassi) until the drink becomes frothy. It is consumed by over one billion Asians throughout the world. With its smooth, cool and refreshing taste, it is the perfect accompaniment to the hot and spicy flavours that epitomise Pakistani cuisine. This traditional drink is economical and plentiful in Pakistan, where cows and buffalo provide an overflow of dairy-based recipes. Traditional lassi is sometimes flavoured with ground roasted cumin. In Punjab lassi sometimes uses a little milk and is topped with a thin layer of malai, clotted cream. Lassi is enjoyed chilled as a hot-weather refreshment. With a little turmeric powder mixed in, it is also used as a folk remedy for gastroenteritis.
History:

Lassi was once the preserve of India's Maharajas. It is mentioned in ancient Indian texts and was widely used in Hindu rituals. In old times, people would have lassi because they wouldn't get hungry quickly afterward; and they could wait until lunch to eat again. Tart and refreshing, lassi serves to cleanse the palate alongside spicier foods. It aids digestion and is a healthy addition to any balanced diet. Lassi is 100 per cent natural and is free from artificial colourings, preservatives and flavourings. Besides offering health benefits, lassi is also indulgent and can be enjoyed with or between meals.

Variations:
There are many types of lassi that are now available. Sweet lassi is a more recent invention, and has become immensely popular. Rose water is a common ingredient for sweet lassi and adds a sweet, perfumed aroma. Sweet lassi can be flavoured with any fruit of choice like mango, pineapple, banana, lychee, strawberry, etc.

The traditional lassi is a salty yoghurt drink which has a thicker consistency as compared to buttermilk. It can be savoured with various spices and ingredients, but it almost always includes ground cumin powder.

Salty lassi is not only extremely easy and quick to make but also very refreshing and cooling to beat the heat of summer.
Precipices of Lassi
Salty Lassi:

Ingredients
· 3 cups plain yoghurt

· 1 cup cold water

· 1 fresh green chilli, seeded and very finely chopped

· ½ tsp ground cumin seeds

· Salt and pepper to taste

· Fresh cilantro (coriander) or mint leaves to decorate

· Crushed ice to serve

Method
Pour the yoghurt and water into a blender and blend for one minute. Add in chilli, cumin, salt and pepper and blend together. Serve over crushed ice.

Garnish with a sprinkle of cumin powder and finely chopped coriander or mint.

Plain Sweet Lassi:

Ingredients
· 1 green cardamom pod

· 100 ml natural unsweetened yoghurt

· 1½ tsp caster sugar

· 1 tsp rose water

· 200 ml cold water

· 4 mint leaves

Method
Use the back of a spoon to gently crush a green cardamom pod, until it splits. Remove the seeds with your fingers, and put the seeds into a mixing bowl or jug, along with the yoghurt, sugar, rose water and water. Use a blender to blend the mixture into a smooth paste. Pour into glasses. Garnish with a sprig of mint.

Here are some other flavours of lassi:

Banana Lassi

Ingredients:
· 150 gm ice cube, crushed well

· 150 ml ice water

· 150 gm natural yoghurt

· 2 very ripened banana, peeled and

· roughly chopped

· 1-2 tsp honey (optional)

· 1 pod crushed cardamom

Method

Blend all of the above ingredients together in a blender. Served chilled and garnish with slices of banana.

Strawberry Lassi:

Ingredients
· 3½ cup fresh strawberry, trimmed and

· halved

· 1/2 cup sugar

· ¼ tsp ground cardamom, rounded

· 1 pinch salt

· 2 cups plain yoghurt (whole milk or low-fat)

· 1 cup ice cubes

Method

Blend strawberries with sugar, cardamom and a pinch of salt until smooth. Add yoghurt and ice, then mash until smooth again.

Mango Lassi:

Ingredients
· 1 cup plain yoghurt

· ½ cup mango pulp or pieces of mango

· 1 cup crushed ice

· 3 tbsp sugar / use sugar substitute if desired

Method
Blend all of the above ingredients. Add a little water if the consistency is too thick. Keep refrigerated. Serve chilled. Garnish with a sprig of mint.

Lassi is a versatile drink:

Lassi is a versatile drink which allows you to experiment with different flavours. Only the yoghurt, sugar, water and ice are the basic ingredients that remain the same. Don't be afraid to make your own lassi using a combination of fruits or things you love. Use lemon zest for lemon lassi, try an apple-mango lassi, add some chopped nuts in your lassi, use a vanilla pod or extract to make vanilla lassi then you can add a swirl of chocolate in it, add a hint of nutmeg to it...use less water, freeze it and you have a frozen dessert - lassi ice cream! The variations are endless so have fun and customise you lassi!

Some interesting lassi facts:

· Lassi is called MAHI in Nepal.

· Lassi may be prepared either from whole or skimmed yoghurt. When yoghurt, made from whole milk, is churned by traditional methods, the butter yield is much below the theoretical level. As a matter of fact, the fat globules are scattered in the liquid phase and the losses of fat in buttermilk are more important than when butter is made from cream. However, lassi prepared from soured skimmed milk has a weaker taste and flavour than that prepared from the buttermilk obtained from yoghurt made from whole milk.

· Lassi is also of great importance in diet. It contains fat, protein, lactose, ash, calcium, phosphorus. So it has a great nutritional value.

· Regular consumption of lassi reduces the chances of your hair going white before time.

Pricing Strategy:

	Type
	Price

	Salty Lassi

	20.00 Rupee

	Plain Sweet Lassi

	25.00 Rupee

	Mango Lassi

	35.00 Rupee

	Banana Lassi

	40.00 Rupee

	Strawberry Lassi
	50.00 Rupee

Product Logo
[image: image3.png]/é?
R

q
ea
ti
is On th
e W
ay

(=3

— Dri
in
kal
a
Ss
i

This logo is copyright property of nestle limited

Broucher:
[image: image4.png]Lassi Price List

Type Price

SaltyLassi |20.00 Rupee

Flain Sweet (2500 Rupee
Lassi

Bear 1 on she Wey = PPIPE @ Las

Mango Lassi |35.00 Rupee

Banana Lassi |40.00 Rupee L
as

Stawberry |50.00 Rupee \\ a I)I‘U(lllC t of

Nestle '

T — Summer Hot Selling

Item Nestlé Lassi

Group Members
Benish Jahangir (BSIT07-04)

Maimoona Ali (BSIT07-14)

M Aatif Aneeq (BSIT07-15)

M Usman Akhtar (BSIT07-17)

Bukhtyar Ali (BSIT07-18)

Saima asghar (BSIT07-20)

Rozeena Amin (BSIT07-25)

Tayyaba Jahangir (BSIT07-33)
