


Rynek

Rynek kawy w Polsce składa się z segmentu kawy mielonej (77%), rozpuszczalnej (11%) i miksów kawowych – cappuccino i 3 w 1 (12%).

Kraft Foods Polska, producent kawy Jacobs, jest obecnie liderem na tym rynku, zarówno pod względem ilości kawy sprzedanej, jak i wartości sprzedaży. Zajmuje pierwsze miejsce wśród sprzedawców kawy rozpuszczalnej oraz drugie wśród sprzedawców kawy mielonej oraz typu 3 w 1 (według udziału ilościowego) w Polsce. Od kilku lat notuje kilkunastoprocentowy średnioroczny wzrost sprzedaży kawy. Jako jedyny producent KFP sprzedaje swój produkt w pięciu kategoriach kawy: mielonej, rozpuszczalnej, cappuccino, 3 w 1 oraz typu ready-to-drink (w puszcze).

Osiągnięcia

- Marka Jacobs jest jedną z najlepiej rozpoznawalnych marek kaw na rynku. Jej znajomość deklaruje 96% konsumentów.
- Jacobs Cronat Gold i Jacobs Krönung zajmują dwa pierwsze miejsca w segmencie premium kaw rozpuszczalnych, posiadając około 65-procentowy udział w tym segmencie.
- Jacobs Krönung zajmuje pierwsze miejsce w segmencie premium kaw mielonych, posiadając około 35-procentowy udział w tym segmencie.
- Kawa Jacobs obecna jest w połowie gospodarstw domowych w Polsce.
- Reklamy kawy Jacobs są najlepiej zapamiętywanymi przez konsumentów reklamami kawy mielonej (50% konsumentów deklaruje znajomość reklam kawy Jacobs).
- W roku 2004 Jacobs trzeci rok z rzędu zdobył tytuł najbardziej zaufanej marki wśród czytelników Reader's Digest.
- Jacobs Krönung w wyniku głosowania czytelników zwyciężył w plebiscycie magazynu Moje Gotowanie w kategorii napoje gorące, 2004.
- Jacobs ma tytuł honorowego mecenasu Zamku Królewskiego w Warszawie.

Historia

W 1869 roku w rodzinie państwa Jacobs, w wiosce Borgfeld niedaleko Bremy, narodził się drugi syn – Johann Jacobs. Johann dość szybko zorientował się, że jego przeznaczeniem nie jest praca na roli w gospodarstwie rodziców. Rozpoczął w Bremie naukę zawodu kupca w sklepie z towarami kolonialnymi. Początkiem kariery zawodowej Johanna Jacobsa było otwarcie w 1895 roku w Bremie własnego sklepu z kawą, herbatą, kakao, czekoladą i herbatnikami.

Wkrótce odnoszone sukcesy umożliwiły Johannowi rozbudowę firmy – w roku 1907 wybudował własną palarnię kawy. W tym czasie powszechne było prażenie zielonych ziaren kawy w domowych piecach. Dzięki tej innowacji Johann Jacobs wyprzedził swoje czasy i mógł zaoferować obróbkę dowolnego rodzaju ziaren zgodnie z ich specyficznymi właściwościami, tym samym nadając kawie „szczególne walory smakowe”.

Na skutek wybuchu I wojny światowej wprowadzono racjonowanie kawy, a w roku 1916 ogłoszono całkowitą konfiskatę kawy przez państwo. Młody przedsiębiorca nie poddał się jednak, poszerzając swój asortyment podstawowych produktów spożywczych, takich jak: płatki owsiane,

cukier, kasza manna czy ryż, co pozwoliło mu na utrzymanie przedsiębiorstwa.

W 1924 roku Johann zrealizował innowacyjny pomysł marketingowy. Ulicami Bremy przejechał pierwszy firmowy wóz dostawczy z napisem „Jacobs Kaffee”. Pod koniec lat 20., dzięki przedstawicielom handlowym oraz sprzedaży wysyłkowej, działalność firmy wykroczyła poza granice Bremy. Już wkrótce firma Johann Jacobs & Co. prowadziła dostawy dla kontrahentów w północnych Niemczech, np. dla firmy Lloyd czy rozmaitych hoteli i sanatoriów.

W roku 1930 do firmy wszedł Walther J. Jacobs, bratanek Johanna Jacobsa. Pod koniec lat 30. firma Johann Jacobs & Co., mogąca pochwalić się obrotem rzędu 9,5 mln marek, należała do najbardziej znanych producentów kawy palonej w całych Niemczech.

Wraz z wybuchem II wojny światowej ponownie wprowadzono racjonowanie kawy; od jesieni 1939 roku jej konsumpcja stała się wyłącznym przywilejem armii. W październiku 1944 roku budynek palarni kawy w Bremie został zniszczony na skutek bombardowania. Jednak już w dwa miesiące później produkcję wznowiono – w byłej fabryce płatków kartoflanych zaczęto produkować zamienniki kawy. Również to przedsiębiorstwo uległo zniszczeniu.

Po wojnie zakład odbudowano, a dzięki reformie walutowej z 1948 roku kawa mogła być znowu swobodnie kupowana. 9 sierpnia 1948 roku pierwsze dwanaście worków surowej kawy przeszło odprawę w urzędzie celnym w Bremie.

Pod kierownictwem Klausia J. Jacobsa, syna Walthera, firma Jacobs połączyła się w 1982 roku z firmą Interfood AG. Dzięki temu oferta


przedsiębiorstwa poszerzyła się o czekoladę Suchard, a firma przybrała nową nazwę Jacobs Suchard.

Dobra sława firmy dotarła także do Ameryki. Koncern Philip Morris, producent papierosów i artykułów spożywczych, w roku 1990 przejął firmę Jacobs Suchard, kładąc tym samym kres tradycji rodzinnego przedsiębiorstwa Jacobsów. Trzy lata później nastąpiło połączenie z firmą Kraft General Foods, w wyniku czego powstał koncern Kraft Jacobs Suchard.

Na początku nowego stulecia przedsiębiorstwo zostało przemianowane na Kraft Foods, aby zapewnić firmie jednorodną tożsamość na całym świecie. Produkcja artykułów spożywczych prowadzona jest w ramach firmy będącej częścią koncernu Altria Group, Inc.

W Polsce Kraft Foods rozpoczął sprzedaż kawy Jacobs od momentu wejścia na polski rynek w 1992 roku, jednak polscy konsumenci z kawą Jacobs zetknęli się znacznie wcześniej poprzez prywatny import, sklepy Pewex – w ten sposób rozpoczęło się budowanie wizerunku Jacobsa jako doskonałej niemieckiej kawy najwyższej jakości. Ten wizerunek jest obecnie ciągle wzmacniany przez zespół marketingu Jacobs.

Od samego początku marce towarzyszy kolor zielony, który razem ze złotą koroną stał się ikoną i ekskluzywnym atrybutem marki Jacobs.

Produkt

Jacobs Krönung to kawa najwyższej jakości. Powstaje z wysokiej jakości ziaren kawy pochodzących z najlepszych plantacji na świecie, odpowiednio dobranych przez ekspertów. Tajemnica Królewskiego Aromatu Jacobs Krönung kryje się w unikalnym procesie mielenia chłodzonych ziaren kawy. To właśnie dzięki chłodzeniu ziaren Jacobs Krönung zachowuje całe bogactwo aromatu. Kawa Jacobs Krönung dostępna jest w formie mielonej w opakowaniach o wadze: 500 g, 250 g i 100 g oraz rozpuszczalnej (kawa liofilizowana) w słoiczkach o wadze: 200 g, 100 g (dostępne jest również opakowanie miękkie 100 g) i 50 g.

Jacobs Cronat Gold to szlachetna i delikatna kawa rozpuszczalna. Dzięki wyjątkowemu profilowi smakowemu Jacobs Cronat Gold to najbardziej lubiana przez konsumentów kawa rozpuszczalna z segmentu premium i jedna z trzech najbardziej lubianych spośród wszystkich kaw rozpuszczalnych. Kawa rozpuszczalna Jacobs Cronat Gold jest dostępna w opakowaniach o wadze: 200 g, 100 g (dostępne jest również opakowanie miękkie 100 g) i 50 g.

Jacobs Aroma to klasyczna aromatyczna kawa. Jej smak nie jest ani za gorzki, ani za kwaśny, a staranny proces palenia ziaren nadaje jej niepowtarzalny aromat kaw Jacobs. Kawa Jacobs Aroma dostępna jest w formie mielonej w opakowaniach o wadze: 500 g, 250 g i 100 g oraz rozpuszczalnej (kawa aglomerowana) w słoiczkach o wadze: 200 g i 100 g.


Jacobs Night&Day – bezkofeina. Oferowana jest w wariacie kawy mielonej (opakowania 100 g i 250 g) oraz rozpuszczalnej (słoik 100 g).

Dodatkowo Jacobs oferuje produkty:

- typu Cappuccino w paluszkach,
- typu 3 w 1 w paluszkach,
- Ice Presso w puszcze – wprowadzony na rynek w roku 2003 orzeźwiający napój kawowy o mocy dwóch filiżanek kawy espresso, gotowy do wypicia.

Ostatnie wydarzenia

W 2002 roku firma KFP nawiązała współpracę z Zamkiem Królewskim w Warszawie, stając się Partnerem Zamku Królewskiego. Na opakowaniach jednego z najpopularniejszych produktów firmy, kawy Jacobs Krönung, pojawił się znak graficzny Partnerstwa wraz z wizerunkiem Zamku. Dzięki funduszom przekazywanym na rzecz Zamku dofinansowany został remont elewacji południowej budynku. Również w wyniku współpracy obu partnerów wiele osób miało unikalną okazję obejrzeć jedną z najpopularniejszych ekspozycji 2002 roku – Skarby Habsburgów. Za współpracę z Zamkiem Kraft Foods otrzymał prestiżową nagrodę Mecenas Kultury za rok 2002.


Promocja

W początkach „ery Jacobsa” marka była dla przedsiębiorców obco brzmiącym słowem. Kiedy prawie 100 lat temu Johann Jacobs zaczął reklamować swój sklep, nie istniały jeszcze obecnie używane opakowania na kawę. Kawa była sprzedawana luzem bez wcześniejszego palenia i mielenia, w torebkach opatrzonych napisami, takimi jak np. Gwatemala czy Mieszanka bremerńska.

Dzięki zastrzeżeniu nazwy marki w 1913 roku Johann Jacobs zmienił istniejący stan rzeczy. Pierwsze znaki jakości firmy Jacobs przyozdabiały odtąd wszystkie worki lub torby, w których sprzedawana była kawa Jacobs.

W latach 30. Walther Jacobs opracował pierwsze firmowe hasło reklamowe („Codziennie świeżo palona i pieczołowicie sortowana”) i wybrał kolory firmowe – czerń i żółć. Zamieszczano też ogłoszenia w prasie i wywieszano plakaty. Każdy pracownik pracujący w terenie miał obowiązek umieścić co najmniej jeden plakat w każdej miejscowości na swoim obszarze.

Podczas II wojny światowej reklamowanie kawy było zabronione. W latach 50. plakaty Jacobs pojawiły się ponownie, w niezmięnionej postaci, aby umocnić znajomość marki.

W roku 1954 Walther J. Jacobs wymyślił hasło, które towarzyszyło kawie Jacobs przez następne 40 lat. Brzmiało ono: „Jacobs Kaffee... wunderbar!” („Kawa Jacobs... fantastycznie!”). Od roku 1954 emitowane były reklamy radiowe, a także kinowe, później telewizyjne.

Rok 1966 był w historii marki Jacobs kamieniem milowym: kawa „czerwona” przybrała nazwę Edel Mocca, natomiast „zielonej” nadano nazwę Krönung. Wtedy właśnie po raz pierwszy użyto symbolu korony, który nadal widnieje na opakowaniach.

W latach 70. w krajobraz reklamowy firmy Johann Jacobs & Co. wkroczyła kultowa postać – Karin Sommer. Była to zupełnie zwyczajna gospodyni domowa, mieszkająca na wsi wraz ze swoim mężem Peterem i dwoma synami. Karin Sommer miała towarzyszyć kawie Jacobs Krönung przez kolejne 12 lat.

Jednym z największych sukcesów marketingowych w Polsce była kampania pt. „Najmilsza chwila poranka... kawy Jacobs filiżanka”, przeprowadzona w 1994 roku, która na długo trafiła do świadomości Polaków i była znana prawie 90% konsumentów. Nawet dzisiaj co piąty konsument kojarzy ten slogan, jak również linię melodyczną z ówczesnych reklam Jacobsa.

W nowym tysiącleciu logo marki zostało zmodernizowane, a wraz z nim wygląd całej palety produktów. Krönung otrzymał także nową twarz. Przed milionową publicznością, również polską, kawę z wielkim sukcesem promowała topmodelka Claudia Schiffer. W Polsce wizerunek marki Jacobs wzbogaćony jest o podkreślenie królewskiego

aromatu kawy. Dzięki programowi Total Branding, który za pomocą alternatywnych mediów (sponsoring, działania PR) zintegrowanych z klasycznymi narzędziami komunikacji (TV, reklama prasowa itd.) doskonale buduje świadomość marki Jacobs oraz komunikuje jej główny atrybut – Królewski Aromat, aż 70% konsumentów przypisuje atrybut Królewski Aromat do marki Jacobs Krönung.

Wartości marki

Wartość marki Jacobs można przedstawić z wielu perspektyw:

- markę Jacobs zna 96% konsumentów;
- w badaniu atrybutów marki, Jacobs zdobywa zdecydowaną przewagę nad konkurentami, m.in. w odniesieniu do zalet: „kawa wysokiej jakości”, „najlepsza marka” oraz „kawa o ekskluzywnym wizerunku”;
- kawa Jacobs jest spożywana w połowie gospodarstw domowych w Polsce;
- doskonale wyniki sprzedaży kawy Jacobs w całym okresie obecności na polskim rynku świadczą o ugruntowanym wizerunku marki Jacobs jako kawy najwyższej jakości.


Czego nie wiedzieliście o marce

JACOBS

- Przy produkcji kawy Jacobs stosowany jest proces mielenia schłodzonych ziaren, dzięki czemu aromat pozostaje w finalnym produkcie.
- W Polsce co cztery godziny w każdej rodzinie kupującej kawę rozpuszczalną Jacobs pije się jakąś wersję tej kawy.
- Billboard Jacobs Krönung na Zamku Królewskim w Warszawie był jednym z największych tego typu nośników reklamy w Europie.
- W polskich domach poprzez akcje promocyjne znalazło się ponad pół miliona zielonych filiżanek Jacobs.