[image: image1.emf]Name # 20

Olpers 18

Haleeb 12

Good Milk 10

INSTITUTE OF BUSINESS MANAGEMENT

Brand Report – fall 2008

Brand Sense
Assign by Madam Farheen Zehra

Faculty of Brand Management

IoBM Karachi.

By

Mrs. Khoula Mumtaz
(MHM)
7287

Mr. Shahid Raza

(MHM)
7289

Dr. Ambreen Sattar

(MHM)
7399
Mr. Muhammad Tahir
(MHM)
7373

Dr. Saad Jamal Baqai
(MHM)

Dr. Ali Akbar

(MHM)
BUILD POWER FULL BRANDS THROUGH TOUCH TASTE SMELL SIGHT AND SOUND

THE FIVE DIMENSIONAL BRAND

FEW WORDS BEFORE WE START

Building or analyzing a brand through this specific perspective of five dimensions was a relatively new term to us as the students of branding yet when took into account the whole concept of Brand sense, the concept seemed to be working pretty good and we observed a lot of strong and successful brands working directly or indirectly, consciously or unconsciously in the same ways n means while building and communicating them.

While working on this report we tried to keep in mind this particular concept and then find a brand which is not only successful but successful because it applied this concept or fits on this concept of BRAND SENSE so well that some how its success is solely and wholly contributable to the fact that they completely fulfill the demands and style of THE FIVE DIMENSIONAL BRAND.

It was a bit of a tricky job to actually find a brand which goes completely well with the concept because if one brand was strong at one sense it was weaker on the other ,if one brand used the sense of sight to perfection it had nothing to do with the sense of touch n taste.

Also the search was a bit tougher because few of the very successful and strong brands which were completely fulfilling the criteria of being five dimensional brands were already mentioned in the material which was provided to us for help.

Any how we finally got hold of a brand which was not only a success story in its particular market but if viewed with keen observation it was obvious that it was developed and established in a very comprehensive and detailed manner under the concept of unionizing five senses to produce a domino effect which is highly influencing and catchy to the targeted audiences.

OLPER’S MILK……THE FIVE DIMENSIONAL BRAND.
[image: image15.jpg]

Just have a look at this thing in front of your eyes and see what comes to your mind as a person who is interested in BRANDING.

Who so ever did it did it with a vivid concept of what he wants and how he wants it. Because what we see here as milk containing tetra pack is unconventional and very different from what we have been used to of seeing in same category.

But before analyzing how the five dimensional concept of senses is being applied to this particular milk brand and how it helped the brand to strike a market which was already occupied by two extremely strong and successful milk brands of same nature, like a wind storm, lets see few of the technical information associated with OLPER’S.

ENGRO, THE PARENT COMPANY
Engro Foods Ltd has crossed Rs 1 billion in sales for its Olper’s Milk, launched in March this year. The billion rupees milestone was achieved at the end of Oct in less than 8 months of the launch of the new packaged milk brand and by the end of 2007 the sales figure is expected to reach Rs 1.4 billion, marketing director of Engro Foods Ltd, Ali Akbar said Friday.
He said the company is now in the process of setting up another production plant in the central Punjab region, which will effectively double the capacity and further strengthen the brand’s position in the marketplace.
Olper’s in over 50 towns in Pakistan has becoming a national brand our success has come primarily because the people of Pakistan clearly felt Olper’s to be a higher quality product, he added.
Olper’s Milk is produced at the company’s state-of-the-art production facility in Sukkur Engro Foods had also launched Olper’s Cream in September this year and is now poised to further expand its products portfolio with other milk based products, making it a single source of supply for all consumers needs.
Engro Foods is a wholly owned subsidiary of Engro Chemical Pakistan Limited. It is the first venture into the foods sector for Engro, with dairy being its launch pad. Engro Foods is a wholly owned subsidiary of Engro Chemical Pakistan Limited. It is the first venture into the foods sector for Engro, with dairy being its launch pad.
When Engro Foods launched Olpers packaged milk in 2006, many in Pakistan food and beverage industry thought that the brand will flounder and ultimately fail being unable to challenge established category leaders.

The current results however tell a branding story that underdog brands across the globe should hear. And the story is full of senses evoking instruments used to make it work both for the readers of the story and the users of the brand.

Brands like Milk Pak (owned by Nestle) and Haleeb Milk (from Haleeb Foods) had led the dairy market in the world’s fourth largest milk producing country for nearly two decades—without any real sustained competition. Engro Foods, in contrast, had only recently been established by [image: image16.jpg]

Engro—a traditional giant in Pakistan's chemical and fertilizer (yes, chemical and fertilizer) industry.

Branding experts could not imagine how Olper’s could distance itself from its parent company’s incredibly unappetizing, chemical-laden, and non-edible roots. Yet, by the end of 2006, sales for Olper’s Milk had reached Rs.1 billion (approximately US$ 15 million) and in 2008, the brand has a market share of close to 22 percent—second only to Milk Pak (estimated at 40 percent). The critics had to grudgingly accept that the new entrant to the multi-billion rupee packaged milk category meant business.

The packaged milk category was originated in 1981 by (quaintly named) Milk Pak, which pioneered tetra pack milk in Pakistan. The supply chain involved collecting milk from rural areas across Punjab, processing the milk through UHT (Ultra-High Temperature Processing) treatment, and selling it to consumers in uniquely colored triangular and rectangular packs designed to prolong the milk’s quality. Milk Pak’s “Milk Packs” were very well-received and the brand soon became synonymous with quality milk. Its first real competition came in the form of Haleeb, which introduced distinctively blue tetra packs to the market in 1986.

Milk Pak, however, further grew in stature when Nestle used it to break into Pakistan's marketplace. By 2006, the dairy milk category was growing at 20 percent annually, and Milk Pak and Haleeb were well-entrenched brands with distinctive colors and brand promises of providing high quality, natural and healthy milk. Milk Pak was identified by its green and white packaging—the colors of the country—and offered a brand backed with the strong equity of Nestle, coupled with its own traditional heritage. Haleeb was recognized as the blue brand, and professed to have the "naturally thickest" milk. With the market dominated by two strong, familiar, and widely respected brands, the marketplace appeared completely impervious to newcomers.

Olper’s, however, stepped into the foray by launching a massive campaign that started off with an introductory slice-of-life television commercial featuring some of the biggest stars in Pakistan. Billboards went up at key locations in the major cities, and soon the brand had become a voice above the media clutter—a voice that differentiated Olper's brand from the others.
Evidently, Olper’s has woken up the competition. Milk Pak responded with campaigns of its own to reaffirm the positive equity of its brand and has largely focused on a message of health, vitality, and strength through quality milk. Haleeb implemented a response as well. Despite dwindling market share, Haleeb increased its marketing in the media and commitment to promoting its brand. Also, newcomers such as the generically-named Good Milk and Pakola Milk have tried penetrate the market, but without much success. Rafey comments on the increasingly competitive landscape, “Olper’s is very strong in terms of consumer quality perception… our monthly blind taste tests show that consumers rate Olper’s significantly higher than Milk Pak and Haleeb.”
LET’S SEE HOW OLPER’s DID IT.

THE FIVE DIMENSIONAL APPROACHES TO BRANDING
When we talk about senses we talk about the five senses which make all of us able to identify and relate to the subjects and events with in our environment.

These five senses are the sense of

1. SIGHT

2. SOUND

3. SMELL

4. TOUCH and

5. TASTE

LETS SEE HOW OLPER’S has used these senses to create the desired position in the mind of its target audience.

[image: image17.png]Good Milk
5% Olpers
45%

Haleeb
0%

1.
SENSE OF SIGHT OLPER’S MILK (THE VISUAL BRAND)

Olper’s went with red as its color—a color far removed from the greens and blues that had become synonymous with packaged milk. “Picking red as the brand color was by far an inspired choice,” says an Olper’s customer when asked in our survey... The color also helped to enhance the in-store visibility and presence for Olper’s packaged milk, and the brand was instantly disassociated from its competition.

The brand also worked to ensure it established an image of being a healthy and natural product. Its optimistic and vibrant tag line—“Good Morning Life”—along with the unique red color, became the soul of the Olper’s brand identity across various media outlets.

2.
SENSE OF SOUND (Olper’s MILK) THE AUDIO BRAND

Unlike its competitors like Haleeb milk which used a particular sonic tune in their advertisements with a female sound dominating the audio clipping, OLPER’s like its visual differentiation tried to stay different and unique in its sonic effects as well. In all the commercials of OLPER’s milk the brand has managed to create its own separate identity by using instrumental music which is very basic and close to the nature with instruments like sittar n tabla used to emphasizes the over all aura of a product which is close to nature and healthy.

OLPER’s milk don’t sing out loud that we are very thick milk, the way Haleeb does, rather they have just used very basic yet catchy music which plays in back ground in all of there commercials and with in a very less period of time one starts identifying this music and its classy presence when ever the brand OLPER’s comes in your mind.

In order to analyze that how effective and successful OLPER’s has been in evoking its own presence by using the sense of sound with in the minds of its target audience we conducted a survey in different outlets.
We played the sonic background of three famous milk brands in Pakistan, including GOOD Milk, HALEEB Milk and OLPER’s milk. It was surprising to know that how effectively OLPER’s has used sound to its favour and strength that although the first two brands are singing out loud about their names and how good they are, the simple and classy tune of OLPER’s and the tag line called out loud i.e. “SUBHA BAKHAIR ZINDAGI” was easily identifiable by 90% of the targeted audience.

Also when asked specifically from them ,70% of the consumers spoke about the catchiness of the tune OLPER’s used and how they like it and identify to it as the sound of a brand which brings in life and vitality of a healthy new morning and zest freshness and joy of nature.

Results:

[image: image18.png]

It shows that 90% of the target audience recognizing the brand identity of Olpers via its sound.

60% knows about the Haleeb and 50 % recognize the Good Milk.

Conclusion

A result shows that the uniqueness of the sound remains in the mind of the consumers.
Through our survey we were able to understand ourselves as well that how important it is for successful branding to appropriately and effectively use the sense of sound to get hold of the minds of its consumers and stay with in them without even a conscious effort on their part, and OLPERs has actually done it the way it should have been done and that is one of the reason of the brands enormous success.

3.
http://www.djuice.com.pk/flash.html
Taking the Smashing your brand philosophy into consideration, djuice made sure that every single element on their website passed the test.

Let’s see how they do it

· As a Visual Brand

Djuice select the color of their Logo apart from the traditional color like Blue, red, Indigo and green they choose the color Lavender. Which differentiate it among others.

Their Tag line also different from the others telecommunication brands tag line which is very Optimistic and energetic

“IT’S FUN TO BE YOUNG”

That’s make Djuice Unique in the industry among their competitors.

· As a Audio Brand

When you hit this website after loading you heard the rocking music which is directly associated with the young persons and words of this song is Its Fun to Young that is exactly the same as their Tag line is.

· As a Palpable Brand

When you check out the website you had the feelings that you are indulging in it, you are touching each and every part of the website because they involve their visitors in each part of the website.

· As a Taste & Smell Brand

The taste of the website when you enter in it. It makes you young and totally fun loving because in their website they have Games, Music, Concerts, Competitions, Sports, News and each and everything that you suits your taste and it generate the smell of doing something to be young.

As a whole it is unique website if we kill the Logo of the Djuice, Still it is easy to differentiate them from their competitors because each part of the website has an element of being young feeling.

They also involve their customers by organizing the activities, concerts and gaming competitions for them.

[image: image2.jpg]DJUICE January 2009 Gaming Activity Calendar

Cities Toumament | Toumament | Toumament Click Here
Venue Game Dates To Register
Karachi SoldCan oom Jan 10t-Jan 2510 Single Player
Wonthly Tournaments Team Player
sattefild Counter Srike | Jan1sth-lan 25th Single Player
Team Player
Payaium-4 Counterstrike | Janisth-lan2sth Single Player
Team Player

Karachi Wired-up, Cyver-star Counter-Sulke (5v5) | 10 10th - Feb 2211
Gity Champicnship | Volcano, Deviions _ | DOTA(SYS), COD(5YS), i ok
Gamer Heaven, NFS | MOHAISVS) i P

Segiterus-1.sodClan _ FIFADB1VI)
Battefetd Paydum-4 NFS(vI)

Destiation Exteme | Warcraf(ivi)

SlectCyber, Clan Base Ageof Empiresvsi)

Sagtaris-2 | CAC:Kane's Wrath(ivi)
Hyderabad Imortalz Counter Strke | Jan 10th-lan 25th Single layer
Morthy Tourmarments Team Player
Laore NS, Ganocy | Comerslo N5 | Single Player
‘o0, owA an st-lan kot
City CRampICnstip. |y imaur ttr Shocks' 08 Warcraft 2 e P
Istamatad Single layer
Monthy Toumaments | Warror Gallofduy4 | hntsit-inzsin i
Isizmabad Entertainment MOHA J—— Single Player
Morthly Tournarments Team Player
Quetta Single Player
e Raiderz Counter-Strike | Jan Ot Jan20th e
Rahimyarktiany A, Single Player
A wow Callofdutyz Janw-lanzsin Sl

4.
SENSE OF SMELL (OLPER’s MILK) THE OLFACTABLE BRAND

Olfactory sense of human beings like other carnivorous animals is really strong and when we keep the psychological perceptions of humans in account while creating brands, it will not be a smart move to leave this really important sense aside and not utilize it to the brands benefit.

W e believe that Sense of smell can be evoked and utilized for non edible brands as well e.g. a chilled room cooled by a good air conditioner creates a particular aroma and if communicated well by a good air conditioner brand can really serve the purpose of making that brand identifiable and remember able by its users and they might end up developing a special bond and loyalty to that particular brand as it evokes their olfactory nerves in the same way as it evokes their other senses like sense of touch and sense of sight etc.

OLPER’s not only utilize this sense of smell in its television advertisement by creating the aroma of a healthy zesty morning full of vibrancy and vitality, it also incorporates that aroma in the product as well.

When smelled keenly it possesses a very nice aroma which is neither too strong for a milk brand nor too unidentifiable to miss out on the sense of smell.

W e asked the consumers of OLPER’s milk as in how do they perceive the smell of this product and does it make them prefer it over the competing brands. Most of them were very sure about the aroma of OLPER’s milk and according to them it a key factor for them to use the product especially for tea because other brands especially NESTLE with iron was carrying a relatively strong smell which is not appreciated by most especially for drinking purposes and for making tea.

Using the sense of smell both in terms of creating an aromatic aura of fragrant and fresh morning to a mildly pleasant aroma of the product OLPER’s has been quiet successful and it has greatly helped the brand to create and maintain its special place in a highly competitive market.
5.
SENSE OF TOUCH (OLPER’S MILK) THE PALPABLE BRAND

When we touch some thing we can actually feel its special consistency and even without seeing it we can identify it later just by memorizing and recalling the texture of it.

i.
OLPER’S milk VS HALEEB milk.

OLPER’s when compared with its competition has its own special feel able consistency. HALEEB MILK’s usp is its thick consistency which is obvious to touch and they used it in a really good way to strengthen their brand.

OLPER’s milk on the other hand didn’t opt for competing in this particular area of thickness and tried to make its own separate identity ‘yet they focused on developing a special creamy texture which might not feel as thick as Haleeb but is refreshing smooth and obviously creamy.

When asked most of the consumers of OLPER’s milk, were really fond of its texture and preferred it over any other brand because they felt that the consistency and touch of OLPER’s milk is of purity and freshness while other milks like Pakola milk feel either too thin and diluted to touch or feel heavily loaded with extra ingredients and thickening agents like HALEEB MILK.

So this subtle yet clear and palpable consistency of OLPER’s milk make it’s positioning strong in the minds of its consumer.

OTHER BRANDS WITH DISTINCT TOUCH

ii.
 ROSE PETAL TISSUES vs. FAY TISSUES
RAOSE PETAL tissues are known for their soft and delicate touch and although they have a very nice and famous fragrance but they are identified loved and consumed even at a higher price because of this special feature i.e. the feeling of softness, freshness and delicacy they evoke in our sensory receptors of touch.

On the other hand FAY could never come closer to actually competing with the brand ROSE PETAL despite the fact that it serves the same purpose and has much less price, just because of the fact that the sensations it provoke on being touched are not really pleasant. FAY tissues feel harsh and rough to touch and one doesn’t feel like using it for any aesthetic cleaning purposes.

Thus ROSE PETAL is the market leader in this particular category as it has utilized the sense of touch to its maximum benefit.

iii.
TAPAL DANEDAR TEA vs LIPTON YELLOW LABEL TEA
Tapal is a very successful brand and its success to a large extent is attributable to the special danedar texture it posses, which all of its loyal consumers recognize, appreciate and as a matter of fact they opt for this brand only because the other brands like supreme and Lipton do not posses this remarkably unique and comprehend able danedar texture.

So touch is the key to success in case of this brand and many others which use this aesthetic sensory sense in the right way to build and differentiate their brand.

6.
SENSE OF TASTE (OLPER’s MILK) THE BRAND WITH A DISTINCT TASTE
OLPER’s milk has come up with their own taste which is distinct and can be differentiated from other competing brands. People carry two different and extreme views regarding it taste. Those who like the brand like it not because of its apparent looks but also because they think that it has the best creamy texture and soft mildish yet creamy taste which is only present in this particular brand. On the other hand users of other brands like Haleeb and Milk pack have actually being loyal to those brands and discarded OLPER’s because they find the taste of it not so appealing and quiet strong for their taste buds.

What ever the case is A DISTINCT TASTE has served its purpose in case of OLPER’s and helped it a lot to gain customers loyalty.

WHAT KIND OF BRANDS SHOULD SCORE HIGH ON TASTE FACTOR?

In most cases it’s the edible brands which should be scoring high on taste factor however in the world of branding where we are dealing with sensory and psychological human perceptions, bringing out a taste from no edible products is not only possible but is beneficial too.

A motor cycle brand can not have a taste, but a motor cycle ride can be tasty, cool, sweet, smooth or even bitter. Similarly a air conditioner or fridge brand can’t be having a taste but a room that is cooled by a particular brand of air conditioner or the fruits which are being refrigerated in a particular refrigerator brand can easily be described as carrying a unique taste of freshness and nature.

So basically taste can be added into no edible brands too.

Its all about making consumers believe in an aura and environment associated with your brand and if you do it right you can make the consumers believe in non visible and non existent too, just because the communication has made then perceive in a particular way.

Similarly few brands which are not edible do need to carry a good and acceptable taste to be utilized and successful. For example Shield even flow nipples and teethes are preferred by mothers over other local brands because of the fact that they carry a pleasant odor and unlike rubber, mild taste which helps a child to accept it without resistance. On the other hand some local brands don’t work on this aspect and thus carry a bitter taste to them along with a repelling odor.

Hence obviously it’s important for brands to keep this consideration at the top of their brand building list to get to know their customers psychological and physical needs from a particular product category and incorporate it into their brand.
FIVE BRANDS WHICH ARE HIGH ON TASTE FACTOR…..A SURVEY CONDUCTED AT PARK TOWERS KARACHI.

As asked with in the report, we conducted a survey in PARK TOWERS and asked a couple of people as in to tell us that which brand they consume and think are high on taste factor. Consumers came up with different replies and after collecting, recording and, managing the data, it became apparent that 80% of the consumers have chosen similar brands which were consumed and rated high in taste.

The details of the survey conducted are attached in the appendix.

These five brands were

1. COKE

2. PEPSI

3. KFC

4. WALLS ICECREAM
5. Snickers Chocolate
To our observation too these five brand do posses very individual and distinct taste and should be rated high on taste factor. And if we look into the branding history of these five brands they have actually worked hard on creating and communicating their particular taste in the mind of their consumers and this has acted as a key to their success.

7.
Smash Your Brand
The idea of smashing your brand is simple. It’s all about identifying the components you want to be famous for and leverage the fact that the logo is only a very small component of your overall brand visibility. Consider what your brand should be well known for in five years time from today and then consistently begin to build up the association with your signals. But be consistent and be persistent.

For this purpose we conduct a questionnaire based survey and come up with the following results

[image: image3.emf]Smashing the Brand

0

2

4

6

8

10

12

10

9 10 8 9 7 8 10 10 9 8

PTV Nestle Unilever Shell Motorola

Mobile

Zone

LG

Mc

Donald

Telenor

National

bank of

The results shows that Logo plays an important role but the things which are different and unique and vastly used are identified more. According to Martin Lindstorm it’s time to kill Logo because he thinks and research shows that smashing your brand requires attention to every detail beyond the logo. It covers every signal, every tone, touch or shape of your product, merchandising and even wrapping. Owning a smashable color can create emotional bonds.
8.
Twelve brands, 12 components according to fig 3.1
· Picture: Ding Dong

Ding Dong has been consistent with a particular picture of “Cat” as the brand’s identity since many years. Ding Dong highly focuses on the picture of Cat on every marketing tool. Picture of cat is prominent on their bill boards, T.V commercials and print media advertising, packaging and even inside wrappers. It has achieved a very good success to build strong brand identity through the specific picture of Cat.

· Color: Mobilink Indigo

Mobilink is one of the pioneer G. S .M cellular companies in Pakistan, capturing largest market share in cellular industry of the country. Mobilink introduced its post paid package selecting a name of color “indigo” and it really owns the color indigo along with its brand name. This highly successful brand is still consistent with its color and name.

· Shape: Bio Amla

Bio Amla has proved the unique brand identity with the shape of rounded bottles and specially shape of the cap “rounded’. Bottle shape of Bio Amla shampoo is so unique that even if you remove the sticker from the bottle but still you can easily recognize the brand Bio Amla due to its shape of bottle.

· Name: ARY

ARY has build so much strong brand identity with name “ARY”, that it follows the strategy to remain consistent with there parent brand name ARY in any of the product line.

They were initially in the business of jewelry and build a very strong brand name in the market as ARY Gold. Then they penetrated into many different areas with their well known brand name ARY.

E.g. ARY digital, ARY One world, ARY builders (Dubai) ARY Cash and Carry, ARY Gold etc…

· Language: GEO

The most popular private news channel of Pakistan “Geo” selected the brand name according to the national language of Pakistan. They used the tool of language in the brand building strategy. They selected a very catchy and simple word of national language “GEO”. It is easy to pronounce the name of brand and easy to understand the meaning.

GEO also tries to give the courage and hope to audiences that whatever is the situation but never give up and enjoy the life “Geo, Har Pal Geo”.

Geo has become successful because of very intelligent use of language in brand name, because its main target market is the population, who understand the Urdu, so GEO has used the Urdu language in the brand name.

· Icon: Nike

Nike is one the best examples for building their brand identity through the strong icon. The icon of Nike is hugely well recognized around the globe. Icon of Nike is so unique that it can be showed in any size but it never looses its clarity, beauty and identity.

Nike does not need to write long sentences outside the stores and outlets to show the presence of its brands. But it only pastes mark of its icon to show the clients that its me “Nike” for you.

· Sound: Air Tel

Air Tel India has developed a clear brand identity by its unique musical sound. The music of Air Tel is arranged by A.R Rehman, one of the most successful and popular musicians of the India. The sound of music of Air Tel is very melodious and unique. One can easily recognize the sound of Air Tel. Air Tel hugely advertised this unique sound of Air Tel and build a strong brand identity due to unique sound.
· Navigation: TCS
TCS in local scenario is the unique services provider brand that ensures the navigation remains consistent as their message crosses in each and every medium. They are Consistent regarding Content Structure, Usage of Icon; Color coding, Support setup in their Brochures, Outlets and Website.

It also follows the strategy of Customers be guided in their purchase choice by branded symbols or instruction and they also covers the intuitive strategy too.
· Behavior: BANK ALFALAH LIMTED

The Caring Bank.

The BANK ALFALAH seems always highly committed to follow its promise in tag line “The Caring Bank”. However it is equally important for every company to take care of its stake holders but it becomes the matter of prime importance for an organization like Bank ALFALAH which promises in their tag line and builds their brand image as the caring bank.

BANK ALFALAH has remained consistent with their caring behavior as a brand at every point in contact with their stake holders. Bank ALFALAH has proved its caring attitude and behavior and built very strong brand image mainly because of its behavior as a brand.
· Service: Aga Khan Hospital

The Aga Khan Hospital has earned a huge brand name in the health care industry mainly because of proven quality service and hospitality at each and every step.

Aga Khan Hospital is known for latest technology use in health care delivery and highly qualified and specialized professionals to provide ”Quality Service and Hospitality” to their clients. Although Aga Khan Hospital has expanded their service network and opened many consultation clinics and laboratory collection points throughout the country but they are consistent in their specific area of service, for which they are very well known, “Quality Service and Hospitality”. For that they are accredited with JCIA certification.

· Tradition: Dalda

Dalda has been consistent since many years in its every marketing strategy to show the tradition of brand as the emotional relationship with” Maamta” by its tag line “Jahaan maamta wahan Dalda”.

Although whenever they change their TVCs but they always remain consistent with their traditional relationship of brand with maamta. They never let it go out of their branding campaigns because this tradition has given Brand Dalda a clear edge over its competitors.

· Rituals: Lux Style Awards
Lux Style Awards evolving the Brand based ritual. They organized their award ceremony according to their name and once in a year so when the ending month of the year starts everybody looking for the Lux Style award.
In sports arena Pakistan cricket team making a round chain and they recite few verse of Holy Quran and encourage each other before going into the field.
9.
OLPER’s Sensory Brand Pyramid
 Sensory Brand Pyramid

 OLPER’s Sensory Brand Pyramid
Sensory branding is the key to attain loyalty and smashability of the brands. To reinforce the sensory relationships brands try to stimulate customer needs by capturing 5 senses of the human nature. To achieve a stimulus brand has to become attractive, cool, and catchy. OLPER’s has done this well, their packaging and co lour combination is attracting and seems to be refreshing. They clearly give the sensory appeal to customer’s to use OLPER’s at every occasion and make your selves happy. Their advertisements are fascinating showing happy family starting their day with OLPER’s and joy. Their billboards having red and white color are too attractive and create affinity.

To enhance the brand it is important to give an extra feature to brand that reflect the brand, add distinction and differentiation from competitors Olpers has done it with its colors (red and white) while other brands have typical packaging with green white and blue, so when consumers go to the shelves the red and white color attract them. Olpers has given an extra feature to their milk by offering full cream richness and standardized UHT (ultra heat treated) milk for a happy and healthy family.

Olpers colors and fonts (sight),visuals and advertisements (sound) creamy and soft touch and yummy test and fresh smell capture five senses of human nature and create affinity for the brand.

To create a long term bond they have assured consumers for 100% premium quality and make available to each and every store from a village store to a super market. They have tetra packs available in 250 to 1000ml to capture every segment of market with reasonable price. Olpers has created a positive synergy between senses and created a bond of their brand and consumers.
10.
OLPER’s THE RELIGEOUS BRAND
Creating a brand so strong that it should go beyond the traditional rules of a customer and product and attain a special bonding and loyalty from its consumers is a very difficult and painstaking job.

 It is really required by a brand to survive in this competitive environment to encircle the lives of its consumers so completely that all their daily routine acts to their special rituals, beliefs, occasions and special moments should be shared by the brand. Only then a consumer can feel a unique sense of belonging with the brand. The brand should be so strongly incorporated in its consumers mind that its sense of purpose, authenticity and reliability should never be questionable in the mind of the Consumers.

A brand should give the consumers an image of a perfect world in which the brand itself fits to the perfection. OLPER’s has tried really hard and well to get that kind of bond with its consumers through targeting them in different ways n means.

The brand OLPER’s milk worked to ensure that it established an image of being a healthy and natural product. Its optimistic and vibrant tag line—“Good Morning Life”—along with the unique red color, became the soul of the Olper’s brand identity across various media outlets.
Its advertisements not only showed the images of known and famous people using it thus creating a celebrity based trust but also authenticated itself as a brand which gives 100% premium quality which is standardized UHT(ultra heat treated) milk.

 Rafey Nisar Zuberi, the marketing manager for Engro Foods, says, “From the onset, we wanted to introduce a true paradigm, bringing the dairy brand to the fore.” The name itself made it sound like a foreign brand, giving the perception of quality, and was unlike anything previously experienced by Pakistani consumers. Rafey continues, “We wanted consumers to consider Olper’s as a contemporary and modern brand, and all of our communication and brand attributes were geared toward ensuring that end.”

To a large extent, they were successful. “It was certainly a campaign with its own unique identity,” says Farah Jamaluddin, a media professional. “All of their communication was aesthetically on the mark and had a sense of synergy about it,” she explains.

The campaign highlighted and expanded upon the various occasions in which milk could, and should, be enjoyed—and kept driving home that message through its various promotions. Olper’s became the "All Purpose Milk" and could be consumed with breakfast or blended with tea (arguably the most popular beverage for the masses in Pakistan), and appreciated by all members of the family.
 Engro Foods utilized a dynamic campaign, and during Ramadan (the Muslim month of fasting) molded its message to talk about the "All Purpose" nature of their brand during both Iftaar (breaking of the fast at dusk) and Sehree (pre-dawn food before the fast). “We are aiming to own the religious month and our special edition packaging, Ramadan relevant ATL (Above the Line—television, radio, etc.) and tailor-made Iftaar activations, are aimed at building the necessary association in consumers’ minds.
Thus OLPER’s put in a lot of efforts on relating and targeting consumers emotional beliefs to position itself as a milk brand with” FULL CREAM RICHNESS, ALL PURPOSE MILK , FOR THE WHOLE FAMILY”. Thus delivering a message of authenticity, unique sense of belonging and a clear vision with a sense of purpose.

So not only the bond of a family seemed to be strengthening but goes into a mode of celebrating love and life with OLPER’s.
 Other avenues of BTL (Below the Line—brochures, flyers, etc.) have also contributed to the brand’s success. The World of Olper’s, for example, involves reaching out to the different locations in various cities and having the housewives participates in learning and showcasing milk-based recipes. “The intention is to purely build trial experiences,” says Rafey. “We are in our third year, and so far we have had close to 350,000 contacts,” he adds with pride.
The Olper’s Consumer Relationship Party is another ongoing BTL based program, which intends to create and maintain loyalty amongst the brand’s users. “Olper’s is very strong in terms of consumer quality perception… our monthly blind taste tests show that consumers rate Olper’s significantly higher than Milk Pak and Haleeb.”

With Olper’s, Engro Foods has established a strong regional presence and intends to increase that footprint over the next few years. Within the dairy market, the FMCG (Fast Moving Consumer Goods) company now has a diverse portfolio of products ranging from different types of cream to premium low fat milk, and its future appears promising—as long as Olper's continues to understand its consumers and follow through on that knowledge.
In its launch, Engro Foods has made a conscious and concerted effort to distance its milk brand from its parent company’s chemical and fertilizer roots to ensure that no negative connotations or cross-pollination of brand identities were manifested in the minds of consumers. Interestingly though, the company has been able to use Engro’s historical equity with rural farmers positively toward growing its milk collection network in the provinces of Sindh and Punjab.
 “Our milk collection network has grown exponentially post launch,” says Rafey. “So much so that we reached our supply capacity within six months and had to begin using a second UHT plant within three months,” he adds. Today, Engro Foods aims to become the only company to utilize all of the milk collecting areas in Pakistan and also plans on developing the biggest dairy farm in the country. The company’s reputation as a local giant actively involved with community welfare in remote areas has also been a positive add-on for Engro Foods
11.
OLPER’S…. A HOLISTIC BRAND
	Smashing Olpers Brand
	 HSP

	Religious Branding
	Sensory Branding

Olpers is trying to position their brand as HSP brand. They used a systematic approach by associating their brand with their consumers by giving a clear sense of belonging through their packaging, advertisements, rituals including Ramadan and Eid Sonic advertisements. They have taken the power from their competitor i.e. Milk Pack as we mentioned in history that after short time of launch the sales went 1 billion they prove their authenticity by assuring their consumers that the brand is quality registered. They have proved their perfection and consistency by saying that every step of Olpers from collection to package is research based (By: Mr. Rafey Marketing manager) and the milk is ultra heat treated which is safe for safe and healthy life. The picture of happy family on their packaging works as sensory appeal to their customers. Olpers is not logo centric; its smashability shows that its power is embedded in every aspect of the brand. Olpers Five sense sensory appeal make it recognizable. Its message “All Purpose Milk”, sound “Good Morning life” makes a bond with the consumers. Olpers has used every channel of communication from BTL to ATL and online, all have their advertisements to communicate with their consumers. In our research when we asked consumers if the Olpers would be short in the market, what you will be your response, they said we will appeal for its return. Olpers develop visuals according to the tradition and festivals to create strong relationship with their consumers. Olpers has clearly defined competitors i.e. Milk Pack and Haleeb.

Suggestions for OLPER’s

Olper’s has to make some activities to make the relationship more strong for example: offer an activity to make some thing from Olpers and give rewards to winning recipes.

As they say in their message “All Purpose Milk” they should sponsor Zauq and Masala channel’s sweet corner.

They should give smart offerings to consumers to attract them more.
Thank You
Survey

Part I

2.
 Role does Sound Play in Brand Identity
The Survey was conduct at the different outlets (Makro & Agha’s). In the Survey we ask the following Questions after playing the Tunes of Olpers, Haleeb and Good Milk.
1. Can you identify the brands related to these tunes?
2. What do you feel when you listen this tunes?

3. How do you associate yourself with the Brand?

We also did the questionnaire based survey in order to know the association thing more clearly. For that purpose we play sounds of different brands and ask them to identify and their association with particular brand.

These Brands are:

Intel

Walls

Tullo Oil

Naurus

State Life

To our surprise these all brands are 100% identified and people express their associations regarding them which help us to know the association factor with the brand.

Name: ___________________

Signature: _____________________

Survey

Part I

6.

Taste Factor

A SURVEY CONDUCTED AT PARK TOWERS KARACHI.

Questions

1. Can u please tell us your five favorite brands on the basis of Taste?

a

b

 c

 d

 e

[image: image4.emf]
2. What you like about its Taste?

	·
Spices
	· Spices
	· Spices
	· Spices
	· Spices

	· Sweet
	· Sweet
	· Sweet
	· Sweet
	· Sweet

	· Crispy
	· Crispy
	· Crispy
	· Crispy
	· Crispy

	· Saltish
	· Saltish
	· Saltish
	· Saltish
	· Saltish

	· Strong
	· Strong
	· Strong
	· Strong
	· Strong

	· Others

	· Others

	· Others

	· Others

	· Others

3. How you rate them on taste factor?

i. ___________________

ii _________________
iii _______________

iv ___________________

v__________________

Name: ___________________

Signature: _____________________

7.

Smash the Logo
	1.
	[image: image5.jpg]

	

	2.
	[image: image6.jpg]

	

	3.
	[image: image7.jpg](1

	

	4.
	[image: image8.jpg]

	

	5.
	[image: image9.jpg]

	

	6.
	[image: image10.jpg]

	

	7.
	[image: image11.jpg]

	

	8.
	[image: image12.jpg]

	

	
	
	

	9.
	[image: image13.jpg]

	

	10.
	[image: image14.jpg]

	

100%

Quality

Full Cream Richness UHT Milk

Red & White Colour and Fonds

Picture of happy family

All purpose Milk

Loyalty

Smashability

Bond

Enhance

Stimulate

Loyalty

Smashability

_1292862299.xls
Sheet1

		Name		# 20

		Olpers		18

		Haleeb		12

		Good Milk		10

_1292866106.xls
Sheet1

		

