9

ON
Dalda Foods (Pvt.) Ltd.
Submitted to:
 Mam Ammara

Prepared by:
Muhammad Taha Khan
(07-06)

Muhammad Imran Khan
(07-37)

 Farukh Ali Sahu

(07-43)
BSIT(4th Semester)

[image: image1.jpg]

Department Of Computer Science

Bahauddin Zakariya University Multan
Organization
[image: image2.jpg]

Dalda Foods (Pvt.) Ltd.
Dedication

To Almighty Allah who is always with us in our loneliness and in

all our difficulties.

And
To our Parents, Teachers & Well-wishers who always pray for

 us to access in life from our Allah who is the most

Beneficent and the most Merciful.

Preface

Concepts are built studying theory in class room, and are given specific shapes and dimension, while observing and analyzing the business activities in the real world. Getting practical knowledge is one of the major aim of BSIT program.
We were assigned a report on the subject of Marketing by Mam Amara Akram. Our objective was to visit the multinational organization Dalda Foods Pvt. Ltd. and get maximum information about their Market Offerings, Market Environment, Business and Consumer Markets and Consumer Relationships, their Pricing trends, Placement and Promotion and Positioning Strategies. During this report Preparation our beloved teacher Mam Ammara Akram fully guided and helped us time to time a lot to refine our report.
During this Process we conducted interviews and visited website of DFL to get the required information about the organization. On the basis of the fetched information we try our best to fulfill the needs of the said report on Dalda Foods.
Acknowledgement
Person is not perfect in all the contexts of life. He has a limited mind and minor thinking approaches. It is the mercy of Almighty Allah that shows the man light in the darkness and the person finds his way in this light. Without mercy of Allah, person is nothing but a helpless creature. Same is the case with us as we faced many difficulties during the completion of this report and have been successful in fulfilling our duty assigned to us only because of the help of Allah and the prays of our Parents and Well-wishers.
The teachings of the Holy Prophet (PBUH) were also the continuous source of guidance for us.
We are thankful to our teacher whose throughout guideline helped us for the completion of this report.
We are also thankful to all our best friends’ cooperation who helped us in our report time to time and we learnt much from them and we can never forget their love and kindness.
Table Of Contents

Introduction

01
Market Environment

04
Consumer Markets and Consumer Buying Behavior

08

Business Markets and Business Buying Behavior

08

Customer Driven Marketing Strategy

09

Products

1 1

Pricing

14

Placing

15

Advertisement

15

Distinction

15
Introduction
History
Dalda’s story begins in early 1930’s when Hindustan Vanaspati Manufacturing Co (today’s Hindustan Lever Limited) wanted to start manufacturing Vanaspati locally. At that time hydrogenated vegetable oil was imported in India by a Dutch company, Dada & Co. Dada & Co, insisted that the branded product should reflect their name, hence in a bid to establish their ownership of the brand Hindustan Lever introduced the letter ‘L’ for Lever into the name; giving rise to the name DALDA.

Dalda Banaspati through its promise of superior quality & taste has won the hearts millions of consumers making it not only a household name in the sub-continent by synonymous with the genre vanaspati.

Dalda, in its quest to meet the changing needs of its consumers; entered the oils segment through the launch of Dalda Cooking oil.

In 1999 Unilever acquired International Technology to evolve Dalda Banaspati to Dalda VTF, making it the only Virtually Trans-fat Free Bansapati in Pakistan.
In July 2004 Unilever Pakistan sold its "Dalda" brand to Westbury Group in collaboration with Unilever Employee Welfare Group, who formed a separate company
under Dalda Foods (Private) Ltd.

Dalda Foods (pvt) ltd took Dalda’s over 60 years of heritage combined with continuous innovation and indepth consumer understanding and maintainence of high quality standards has made it the leading brand in the Cooking Oil and Fats industry.

Within a short span of 4 years Dalda Foods expanded its Brand Portfolio through the launch of Manpasand; to meet the needs of the vast middle-income segment. Manpasand Banasapti and Cooking oil was launched at end-2005 and has grown to become one of the most formidable players in the industry.

The Dalda portfolio was also expanded to seize the opportunity arising from changing consumer lifestyles and increased health awareness; the company entered the pure-oil segment in early 2007 through the launch of Dalda Canola & subsequently Dalda Olive oil.

In a bid to expand capacity and further strengthen position in the premium segment and enter the lower-income segment; Dalda Foods acquired the brand “Tullo” & “Pride” from Wazir Ali Industries in January 2007.
Values

Strong businesses are built on Trust, Accountability and an Environment that allows their People to reach their full potential. At Dalda we believe and abide by the following company values when conducting our day to day business:

1. Integrity
We act with honesty, integrity and highest ethical standards. Our people are expected to adhere to the laws and regulations pertaining to their work and comply with Dalda’s principles and policies.

2. Fairness
We work with people in a way that is fair and just. We treat fairly our customers, suppliers, shareholders and the communities in which we operate.

3. Trust
We give our employees complete autonomy and believe that all our employees adhere to our company’s values. Our stakeholders can be sure of our honesty when doing business with our employees and company.

4. Accountability
We are a responsible organization and feel accountable to all our stakeholders and the society at large.

5. People reaching their full potential
We provide opportunities to our internal and external stakeholders for self-development and growth. We encourage entrepreneurial as well as team spirit. The growth of the company should also incorporate the growth of the individuals in the company.
Needs, Wants and Demands
Understanding the needs, wants and demands of the target customers plays an important role in an organizations success.
Needs

Needs are basically the states of felt deprivation.

Wants

Wants are the form human needs take as shaped by culture and individual personality.
Demands
Human wants that are backed by the buying power are called demands.
Dalda foods gives much importance to the needs, wants and demands of its target customer’s. Offering the product in different price ranges corresponding to each specific class also fulfilling the nutritious needs of its customers.
Market Offering

Market offering is some combination of products, services, information, or experiences offered to market to satisfy a need or want.
The major offerings of Dalda foods are Vanaspati Ghee and Cooking Oil. Besides these the company also offers some beverages as well. The major offerings are available as a complete product line covering different price and quality ranges.
Marketing Management Orientation

Marketing Management wants to design strategies that will build profitable relationships with target consumers. But what philosophy should guide these marketing strategies? What weight should be given to the interests of customers, the organization and society? Very Often, these interests conflict.
There are five alternative concepts under which organizations design and carryout their marketing strategies:
· The Production Concept

· The Product Concept
· The selling Concept

· The Marketing Concept
· The Societal Marketing Concept

The Marketing at Dalda Foods is basically based on two of the above concepts: The Product Concept and The Marketing Concept

Product Concept

The idea that consumers will favor products that offer the most in quality, performance, and features and that the organization should therefore devote its energy to making continuous product improvements.
Marketing Concept
The marketing management philosophy that holds that achieving organizational goals depends on knowing the needs and wants target markets and delivering the desired satisfactions better than competitors do.
Dalda Foods follows the above two concepts as they are dealing in the quality products that offer the best in market ever since their establishment. They try to give new features in their products e.g. they are the first company that introduced VTF (virtually transfat free) technology in Pakistan. Innovation is their pride. Also they have a complete Product Line that fulfills the needs and wants of people of every class in Pakistan.
Customer Relationship Management
The customer relationship management is the overall process of building and maintaining profitable customer relationships by delivering superior customer value and satisfaction.
The two building blocks for profitable relations with customers are:
· Customer Value
· Customer Satisfaction

Customer Value

A customer buys from the firm that offers the highest Customer Perceived Value. Customer Perceived Value is basically the difference between total customer value and total customer cost.
Customer Satisfaction

The extent to which a product’s perceived performance matches a buyer’s expectations.
Dalda Foods maintain strong customer relations as they offer the best in quality and price and provide best value and satisfaction to their customers. They provide a product corresponding to each market segment and satisfy them according to their demands. Surveys are often conducted to identify what the actual needs and demands of customers are.
Market Environment
There are basically two factors that can affect an organization’s performance in the market it is operating. These are:
· Micro Environmental Factors
· Macro Environmental Factors

Micro Environmental Factors

The factors that are close to the company and that affect the ability of a company to serve its customers. There are six different factors that are generally treated as “Micro Environmental Factors”. These are

· The Company

· Suppliers

· Intermediaries

· Competitors

· Consumer Markets

· Public

The Company
As it is mentioned in the history portion that Dalda Foods was basically a project of unilever but it but unilever decided to sale out this brand to Dalda Foods. At that time it was a project of 4 billion rupees. It were the devotion and the company policies that held this brand alive in the market and during 4 years span of time the company progressed and now it is a 31 billion project and also the second largest brand of Pakistan after Nestle.
Intermediaries

Company does its marketing itself. The product’s advertisement is done through an advertisement firm “Makan Ericson”. But this advertisement is just for promotional purpose because the company is well established and also its not in introductory stages.

For the product containment the company involves physical distribution firms or handling distributors. In Multan region Aaqib Bros. is working as handling distributors and provides transportation and warehouse to supply goods to resellers of Multan region.

This factor helps out the company to provide goods to final consumers in a more efficient and organized manner.

Suppliers

In micro environmental factors we take those suppliers into account that provide raw material for the product. In case of Dalda Banaspati ghee the raw material is “Palm Oil” that is being transported from Malaysia. Another raw material is the “tins” in which the final product is contained. It is also outsourced.

Palm Oil is imported through shipments and the premium brands of this industry like “Habeeb” and other brands are also involved in this import and other small brands purchase the raw material from them. The company policy is to revise the rates after every three months if it is needed. If the price of raw palm oil decreases in the international market and suppliers decrease the price but the company has the stock of the product that was purchased at high rates then it will create a problem. In this case company handles it by maintaining the prices for as long as they can and then gradually decrease them.

Supplies are always available in time and increase the availability of the product in the market.

Competitors

There are basically two types of competitors good and bad. Good competitors are those that don’t spoil the market. They make work in collaboration of others. For example if they have to increase the rates they take decision with the other premium brands so they don’t spoil the market of other brand. Dalda is one of those competitors.

When we talk about the bad competitors these are the ones that spoil the market. For example the major competitor of Dalda Banaspati ghee in Multan region is “Sultan Banaspati” they take such decisions independently and the retailers take their product more because this earns them more profit also they don’t have sense that Dalda is a premium brand while Sultan is not. Also when they decrease their rates they take an independent decisions hence spoiling the market of our product.

Consumer Markets

There are three types of consumer markets that are involved in the sale of Dalda Banaspati. These are

· Reseller Markets

· Government Markets

· International Markets

Reseller Markets

Different distributor firms buy the product from the company and sale it to the wholesalers as well as retailers and hence increasing the product’s sale volume.
Government Markets

Government Markets are involved in the sale of Dalda Banaspati e.g. in the form of utility stores. It also increases the sale of the poduct.

International Markets

Dalda Banaspati ghee is sold in several small foreign countries. This provides new horizons for the sale of the product.

Public

The product has not much issues n terms of public. Just financial public and media public are involved. Banks finance the product for the import of raw material and issue the “LC”(Letter of Credit).Media Public help in the advertisement and promotion of the product e.g. “Makan Ericson”.

Macro Environmental Factors

These are the large factors that affect the micro environment. These include

· Demographic Environment

· Economic Environment

· Natural Environment

· Technological Environment

· Political Environment

· Cultural Environment

Few of them are discussed below that affect the product majorly

Demographic Environment

It’s the study of population in terms of size, location, age, occupation, gender and other statistics. The product is made for people of every age group, every occupation, gender and readily available at any location and is being used by the people.

Economic Environment

The economic environment consists of factors that affect consumer purchasing power and spending patterns. These affect the product in two ways

· Changes in income

· Changing consumer spending patterns

As Dalda Banspati ghee is a premium brand it is maintaining the highest price in the market this price is being maintained on the basis of its high quality. The company is paying five thousand per ton sales tax an increase of thousand rupees in this will cause a 5 rupee per kg increase in the price. The buying patterns of significant middle class customers change immediately as this type of change occurs. So the company tries its best to keep the rates constant.

Natural Environment

The natural resources that are available and are being used as the raw material for manufacturing different products play an important role.

As the raw material for the Dalda Banaspati is palm oil that is being imported from Malaysia and is a natural resource is available in the forms of large forests and it can be regenerated as it is a plant so its not a major issue for the company. On the other hand the polluting environment can cause serious impacts in future times.

Technological Environment

The technological environment changes rapidly. All the today’s common products were not available 100 years ago or even 30 years ago. The product production at Dalda Foods follow new technological principles latest machinery and hence give a pure, nutritious and readily available products to our customers.

Cultural Environment

The cultural environment s made up of institutions and other forces that affect a society’s basic values, perceptions, preferences and behaviors.

The company is well in accordance with the cultural values.Our slogan is “Jahan Mamta Wahan Dalda”.All the products used in manufacturing the product are ‘halal’ and have no issues with the cultural values and the product is being well accepted by the customers.
Consumer Markets & Consumer Buying Behavior
Consumer Market
All the individuals and households who buy or acquire goods and services for personal consumption. The three consumer markets in which Dalda foods is involved are described earlier in the micro environment portion.
Consumer Buying Behavior

It is basically the buying behavior of final consumers—individuals and households who buy goods and services for final consumption.
In case of Dalda there are several characteristics that affect the consumers buying behavior.
Characteristics Affecting Consumers Behavior

· Consumers Behaviors can be driven by Health Priority.
· When consumers think that it is better to spend on quality rather than on medicine.
· When customers are loyal to the product and trust it.
· When desire is best combination of quality and economy.
· When financial resources are limited but customers aspire to upgrade towards healthy and quality lifestyle.
· When customers are willing to stretch a rupee or two for buying a trustworthy and experimented brand.
Business Markets & Business Buying Behaviour
Business Markets
Business Markets are huge markets that buy your product for further processing or resale.
Business Buying Behavior
The Buying behavior of the organizations that buy goods and services for use in the production of other products and services or for the purpose of reselling.
The buying behavior of Dalda foods is driven by the government policies. As the prices of the raw material in the international market rise, the company cuts short its purchases and waits for prices to lower down. They have sufficient stock for making enough product to meet the demand of the customer.

Supplier Relationship
The organization maintains good relationships with its suppliers. The suppliers always supply in time and have availability of raw material as demanded by the organization.
Customer Driven Marketing strategy

Market Segmentation
Dividing a market into smaller groups of buyers distinct needs, characteristics, or behavior who might require separate products or marketing mixes.
Target Marketing

The process of evaluating each market segment’s attractiveness and selecting one or more segments to enter.
Market Positioning

Arranging for a product to occupy a clear, distinctive, and desirable place relative to competing products in the minds of target consumers.
[image: image13.png]

Market Segmentation by Dalda Foods

Premium Segment

 …………...

 ………………..

……………………….

Premium A Market:

DFL’s Brand:
[image: image3.png]

Premium B Market:

DFL’s Brand:

[image: image4.png]

Mid Price A Market:
DFL’s Brand:

[image: image5.jpg]

Mid Price B Market:

DFLs Brand:

[image: image6.jpg]

Through this diversified product range and effective market segmentation Dalda is covering each and every segment of the market. As it is a food item so there is no specific market area that Dalda foods is focusing rather it is providing health and nutrition to all segments of the market in affordable prices. It is positioned most effectively in the market as compared to its competitors do.
Products
Dalda VTF Banaspati
[image: image7.png]

Dalda’s journey into the lives of its consumers started almost 60 years ago when Dalda’s food scientists pioneered a way of preserving the goodness of vegetable oils in a manner which not only preserved the taste of desi ghee but was a healthier alternative cooking medium- thus Dalda Banaspati was born.

Over time keeping in line with the changing consumer needs Dalda Banaspati evolved to become Dalda VTF Banaspati. Dalda VTF Banaspati is the only banaspati in Pakistan which is Virtually Trans-fats Free (VTF).

Trans-fats cause significant and serious lowering of HDL (good) cholesterol and a significant and serious increase in LDL (bad) cholesterol; make the arteries more rigid; cause major clogging of arteries; cause insulin resistance; cause or contribute to type 2 diabetes; and cause or contribute to other serious health problems. This is why a worldwide campaign against Trans-fats has led to a ban on its use in major developed countries. However such realization in countries like Pakistan will take a while but Dalda complies with worldwide quality standards and hence Dalda Banaspati is Virtually Trans-fats Free since 1999.

Any ordinary banaspati brand contains up to 25% of these harmful Trans-fats; however Dalda using its International Technology and Expertise has reduced the amount of Trans-fats in its banaspati to less than 1%. This makes Dalda VTF Banaspati the healthiest banaspati available in Pakistan.

Dalda Cooking Oil

[image: image8.png]

Not only was Dalda the pioneer in banaspati but also keeping in mind the changing lifestyle of its consumers Dalda introduced cooking oil to the market.

Dalda Cooking Oil is a premium blend of canola, sunflower and soybean oil, which is then hygienically refined to perfection using Dalda’s state of the art plant and International Technology and Expertise. This process of refining is specially designed to preserve the natural goodness of each of the individual oils in the blend. Hence the optimum goodness of each canola, sunflower and soybean reaches the consumers.

Dalda Cooking Oil is 100% cholesterol free and contains Vitamin A and D together with Vitamin E which protects from skin and heart diseases. It also contains essential fatty acids, Omega 3 and 6 and natural antioxidants that boost the immune system of the body. Thus food cooked in Dalda Cooking Oil is not only delicious but also exceptionally nutritional.

Planta Cooking Oil

[image: image9.png]o]

i
(vions)

3

*h’taj

nid)

In its quest for innovation Dalda introduced Planta Cooking Oil for consumers who were reluctant to shift to cooking oil from desi ghee. Thus Planta Cooking Oil became the only cooking oil to contain the goodness of oil and the delectable taste of ghee. It is a blend of soybean, canola and sunflower oil and is 100% cholesterol free. It also contains Vitamins A and D. This makes food cooked in Planta Cooking Oil tasty as well as very healthy.

Dalda Canola Oil with Vitamin Power

[image: image10.png]

Dalda also expanded its product range to include Dalda Canola Oil with Vitamin Power. Extracted from fresh canola seeds, Dalda Canola Oil with Vitamin Power not only provides the benefits of Canola oil but also additional nutrients to give consumers extra energy, superior health and great taste essential for a modern and demanding lifestyle.

It is these properties and the additional Vitamin Power in Dalda Canola Oil which make it a much superior product and an ideal choice for Canola oil consumers.

Dalda Olive Oil

[image: image11.png]

Another novel product by Dalda is Dalda Olive Oil. Dalda Olive Oil is packaged and imported from Spain. Using its International Technology and Expertise, Dalda ensures that its olive oil is extracted from the purest and freshest hand picked olives from the fertile lands of Spain, which are then refined to perfection using the most advanced International Technology under stringent quality standards within Spain. Dalda Olive Oil is 100% cholesterol free and enriched with exceptional Shifa and health benefits of olives, and fortified with additional Vitamin A and E to provide its consumers’ life with the smile and sparkle that it deserves. Find out more about the benefits of Dalda Olive Oil.

Dalda Olive Oil is available in three variants Extra Virgin, Pure, and Pomace. The difference between the variants of Dalda Olive Oil is their acidity level, which affects mostly taste and not nutritional content.

Dalda Olive Oil Extra Virgin
Dalda Olive Oil Extra Virgin is from the first pressing of the olives and has a strong flavor and aroma with all natural vitamins. It is naturally enriched with vitamins and anti-oxidants which may help prevent against heart disease and cancer.

Dalda Olive Oil Pure
Dalda Olive Oil Pure is a blend of refined and virgin olive oil. It is refined using Dalda’s International Technology. It has a medium flavor and aroma and contains natural vitamins.

Dalda Olive Oil Pomace
Dalda Olive Oil Pomace is refined and filtered using Dalda’s International Technology. It has a light flavor and aroma. It has additional vitamin A as well as natural vitamins.

Manpasand

[image: image12.png]

Manpasand Banaspati

Manpasand Banaspati is produced using the most advanced technology and fully automatic plant under stringent international quality and health standards. It is manufactured using similar plant/technology which is used to make Dalda.

Manpasand Banaspati with its granular texture; has a distinguished aroma and taste which enhances the flavor of the food to an unprecedented level.

Manpasand Banaspati is economical in use and enriched with Vitamins A & D to ensure healthy and great tasting food for your family.

Manpasand Cooking Oil

Manpasand Cooking Oil is produced using the world’s best vegetable oils on Pakistan’s most advanced plant under stringent international health and hygiene standards.

Manpasand Cooking Oil is a premium blend of Canola, Soybean and Cottonseed Oil. Manpasand Cooking Oil is best suited for all types of cooking, as it is economical in use and cholesterol free. It is enriched with Vitamins A and D, which provide your family the health and care they deserve.
Pricing

Companies use different pricing strategies to position their brand effectively in the market. Dalda foods have set prices that are easily affordable by its target customers.

Price ranges in Premium A Segment:

Price for banaspati ghee ranges from 115-130/kg

Price for Cooking Oil ranges from 125-140/litre

Price ranges in Premium B Segment:

Price for banaspati ghee ranges from 100-115/kg

Price for Cooking Oil ranges from 110-125/litre
Price ranges in Mid Price A Segment:

Price for banaspati ghee ranges from 95-100/kg

Price for Cooking Oil ranges from 100-110/litre
Price ranges in Mid Price B Segment:

Price for banaspati ghee ranges from 85-95/kg

Price for Cooking Oil ranges from 90-100/litre

Placing

The Companies need to place their products effectively in the market for effective sales performance.
Dalda foods have their own distribution strategy. They have divided the shopkeepers into five major categories wholesalers, A, B, C and D and have specified the minimum SKU’s that they should posses.
Advertisement
The Company does its Marketing itself. They don’t have any organization involved for marketing concerns. The advertisement is done by an advertisement organization “Makan Ericson”.
Distinction

ISO certifications for performance on matters of Quality, Environmental Care and Health and Safety are influencing the way companies do business around the globe. In developing countries like Pakistan these are frequently used to help raise standards and improve competitiveness. In developed countries it is fast becoming a key consideration in doing business to business transactions. Dalda’s operations can thus be benchmarked against organizations of international repute.

Dalda’s commitment to quality, environmental and corporate social responsibility is signified from the fact that it is the only edible oil and fats brand which has:

· Bureau Veritas Quality (BVQI) certification of:

· ISO 9001-2000 for Quality

· ISO 14001-2004 for Environment

· ISO 22000-2005 for Food Safety

· OHSAS 18001-1999 for Occupational Health and Safety

· HACCP certification for Hazard Analysis and Critical Control Points

Dalda is the only National Brand:

· That has a Virtually Trans-fat Free (VTF) Banaspati since 1999

· With enhanced vitamins as per UNESCO’s recommendation; which necessitates the addition of more quantity of vitamins, than any other brand in Pakistan

· Which is being exported to EU countries because it meets International Quality Standards

When you visit the Dalda Foods factory, you will immediately notice the beautiful green lawns irrigated by the recycled water from the in-house Effluent Treatment Plant for sustainable use of natural resources. Environmental Protection Bylaws state that it is mandatory for edible oil and fats factories in Pakistan to have an effluent treatment plant so that the environment is not damaged by the effluents from the factory. However Dalda is the only brand to have invested substantially in order to acquire this plant and maintain it. This is Dalda’s humble contribution towards conserving and sustaining this natural resource. The treated effluent water from the Effluent Treatment Plant at Dalda meets the National Environmental Quality Standards (NEQS) and is used for irrigation purposes within the factory only.
Reference:
M. Aurangzeb Khan
TSO Dalda Foods (Pvt.) Ltd.

Multan Region

Email: kaurangzebkhan@gmail.com
Mid Price Segment

Mass Market

Premium A Market:300 K Tons

DFL’s Brand: Dalda

Competition: Habib, Rafhan, Soya Supreme & imported brands

Premium B Market: 900 K Tons

DFL’s Brand: Manpasand

Competition: Sufi, Zaiqa & Kashmir

Mid Price A: 500 K Tons

DFL’s Brand: Tullo

Competition: Kissan, Meezan, G.Sun , Sunny & Bulk Segment of Zaiqa and Sufi

Mid Price B: 400 K Tons

DFL’s Brand: Pride

Competition: Shan, Lateef, Data, Dastarkhuan, Handi & Shama

