http://vuproxy.blogspot.com/

 [image: image1.jpg]

Introduction
The food service industry today is one of the fastest growing industries in the United States, with the pizza segment a $37 billion business leading the way. Beginning with the original thin crust pizza first served in 1958, Pizza Hut continues to refine product and develop new products to suit customer's tastes.

Today, millions around the world love four core pizzas: Pan Pizza, Thin 'N Crispy®, Hand-Tossed Style and Stuffed Crust. Pizza Hut also strives to present the products when and where the customer wants. To achieve this goal, they've developed a number of services through the years. Spurred by the increasingly rapid pace of living and the subsequent demand by consumers for convenience, Pizza Hut has taken aggressive steps to provide quality products at off-site locations.

In recent years, they've streamlined and refined procedures to provide faster, more efficient service and rapidly expanded delivery operations throughout the country. During the past few decades they've built a reputation for excellence that has earned the respect of consumers and industry experts alike. Building a leading pizza company has required relentless innovation, commitment to quality and dedication to customer service and value.
History:
The journey of Pizza Hut began in 1958, when two college students and brothers from Wichita, USA, Frank and Dan Carney, opened the first Pizza Hut restaurant at their hometown on June 15, 1958. After borrowing $600 from their mother, they purchased some second-hand equipment and rented a small building on a busy intersection in Wichita. The result of their entrepreneurial efforts was the first Pizza Hut restaurant, and the foundation for what would become the largest and most successful pizza restaurant company in the world.1
Many people ask how Pizza Hut got its name. When Carneys were setting up their first restaurant, the building had sign with room for just nine characters. They wanted to use “pizza” in the name, which left room for a word with only three letters. A family member suggested the building looked like a hut – and Pizza Hut was born.

Pizza Hut in Pakistan:
Pizza Hut is not only the acknowledged leader of pizza industry worldwide, but it is also the world’s largest pizza chain, with over 12,000 restaurants across 100 countries, employing more than 300,000 people, serving 1.7 million pizzas everyday to more than seven million customers.
In Pakistan Pizza Hut began in 1993 in Karachi and it expand its restaurants in other cities very soon. They are located Karachi, Lahore, Gujranwala, and Faisalabad.
Structure of the organization:
The Pizza Hut has a vertical structure. There is a manager who is in control of the other assistants and employees. He takes all the decisions and he is in charge of the main functions. This makes it very simple for the staff .This way they can pay more attention to the customers; this is indeed the best structure for a Pizza Hut’s restaurant.
Pizza Hut’s are structured along Functional Lines. Their Chief Executive oversees five major areas of activity:

Operations (equipment and franchising)

Finance (supply chain and new product development)

Marketing (sales marketing)

Human Resources (customer services, personnel, hygiene and safety)

Pizza Hut’s vast number of operations and staff departments includes Restaurant Systems; Menu Management; Supply Chain Management; Communications; Marketing; Accounting; Information Systems; and Human Resources.
Formalization:

 Rules and procedures govern how simple tasks are dealt with at Pizza Hut. It includes detailed information about the proper size of all pizza. They has developed detailed written standards of cleanliness for its restaurants, which specify exactly when and how tables, floors, counters, sinks, skillets, windows, utensils, yards, driveways, sidewalks and just about everything else should be cleaned. There is a specific word for this work i.e. CHASM which mean cleanliness, hospitality, accuracy, maintenance and speed. They have another rule of employee’s uniform. Rules and standard operating procedures supply workers with adequate guidance on how to perform specific tasks.
Standardization:

One can walk into any Pizza Hut in the country and find that it is the same everywhere. There is an absolute specificity in the job - the tools, the work process and the actual food. Each food item has its own machine. Workers are also told to do things in a particular order, so the work process for each step is defined. As each Pizza Hut is exactly the same, the speed is set by international standards Employees have to follow scripts, wear uniforms, perform their tasks in a very specific way etc. This helps to standardize products or services.
Hierarchy of Authority:

In Pizza Hut the span of control is “Narrow” in the divisions, therefore Hierarchy of authority is “Tall”. Pizza Hut has a hierarchy of authority from worker, crew chief, shift manager, salary manager to owner of the store.
Centralization:
The power is centralized at Pizza Hut. The manager takes all the decisions, and the employees have to do as they are told. We can say that overall it is decentralized but at regional level it is centralized. Because at regional level the decisions are made only by the CEO of that region. In Pakistan all the decision of Pizza Hut is made by CEO of Karachi branch.

Professionalism:
For Pizza Hut training is an ongoing process, which continues through out employee’s career, so it is a learning organization where training is the most important component for providing them competitive edge. They started their training programme by the name of RSC Restaurant Support Center.4
Goals, Strategies and Effectiveness:

 Mission Statement:
Mission statement of Pizza Hut is that:
“Not just good, not just great but the Best. The basic aim is to be the best hospitality business anywhere in the world and be the best in food, service and the best delivery.”2
Official goals:
Pizza Hut's aim is to be the world’s best fast service restaurant experience.

To exploit every delivery opportunity.

To be the favorite restaurant all over the world.
Operative goals:
Following are the operative goals of Pizza Hut:

· Market goals:
To acquire more share of business of market.
To deliver 100% service to the customers

· Employee Development Goals:

Be the best employer for their people in each community around the world. They provide training to their employees to do work well. Therefore they have special training program which is RSC Restaurant Support Center.
· Innovation &Change goals:

Pizza Hut is moving towards innovation and change. They introduce in Pakistan hot and spicy type of pizza and for making more customers they introduce Tikka pizza and hot and spicy pizza. They want to deliver operational excellence to their customers in each of their restaurants.

Organizational Strategies:
· Differentiation
· Low Cost Leadership
· Production Strategies
Differentiation:
Pizza Hut’s is using differentiation strategy to differentiate its products from its competitors.
Pizza Hut’s has proven itself as world's best quick service restaurant in terms of providing outstanding quality, cleanliness, and value.
Pizza Hut has the largest number of minority and female franchisees in the quick service industry.

Pizza Hut was founded on the principle of giving back to the community, and this sets them apart from most of their competitors.
Production Strategies:
In Production strategies Pizza Hut has maintained three things in their organization that is …

· ISO standard.

· TQM.

· Technology
ISO Standard:

They are following ISO 9000 standard for their Production and process quality.

T.Q.M
They are the market leader in Pizza Making, so they have to maintain the product quality, to maintain the quality they trained their professional staff.

Technology:

Organization Technology:
 It employs state of the art cash registers and have electric timers built into their cooking machines. Large batches of food are cooked at once then placed under heat lamps or put in the microwave when an order is placed The pizzas are already made and waiting under a heat lamp for customers.
They are separated into rows depending on what type of pizza ordered. They basically use “Heated Pouch technology”. Usually whoever takes the order is also the same person to collect the money; however, a different person usually puts the order together for the customer.
Departmental Technology:
 It is characterized by the little task variety and the use of objective, computational procedures. The task is formalized and standardized. Every department in Pizza Hut has to work according to the routine jobs. Not very many fluctuations occur in the Pizza Hut.
Symbols:
Their symbol is

Language:
Many companies use different sayings and slogans. Pizza Hut has also made slogans with the passage of time. These are

Pizza Hut and Nothing' But." - Late 1980s, early 1990s

"Gather 'round the good stuff." - Pizza Hut, 2000s

"Pizza Hut....Makin' it Great!"

"You do the maths, we do the pizza." - Pizza Hut, 20057
Innovation and Change:
Organizations must modify themselves not just from time to time but all of the time.

Large organizations must find ways to act like small, flexible organizations.

Pizza Hut is itself innovation. It is unique type of fast food restaurant which offer only pizza. It was unique concept given by two brothers. As Pizza Hut is an innovation, therefore they continue this thing and they bring changes by the passage of time.
Products Innovation:

Pizza Hut established in Pakistan in 1993 from that time to now it is continuously succeeding in market. This is due to the reason that they are introducing new type of pizzas according to Pakistani taste. Most people in Pakistan like hot and spicy type of pizza. Therefore for making more customers they introduce Tikka pizza and hot and spicy pizza.
There is another change that they also arrange birthday parties, engagement parties which attract more people.
 Recommendations:
Pizza Hut in Pakistan has not using computer technology to a large extent. They even not make their website. They should make their website so that people should be keeping in touch with new changes occurring in the Pizza Hut.

Decision making should be decentralized .In the present world the trend is moving towards flat structure in order to facilitate the decision making process.

Bureaucracy could be minimized so every one could give a right to do a better job.

There is need to change in the culture of the Pizza Hut its culture is bureaucratic it should be clan culture because it realizes the creativity of employee to respond to changing taste.
Conclusion:
Pizza Hut is doing a good job internationally and nationally. They introduce new taste in pizzas according to their locations i.e. where they are situated. They are basically concern with successful production and service and profit. They want to take advantage of their customers.
In Pakistan the performance of Pizza Hut is very well. In Lahore, three outlets of Pizza Hut are working. They maintain their international standard by giving good service to their customers. Overall performance of Pizza Hut is superior.

PAGE
2
[image: image1.jpg]http://vuproxy.blogspot.com/

[image: image2.jpg]VI Praxr>

-

Virtual University Proxy
www.vuproxy.blogspot.com

