


Rynek

Czekolada jest w Polsce produktem bardzo popularnym: około 94% wszystkich gospodarstw domowych kupuje czekoladę, średnio jedną tabliczkę tygodniowo (5,4 kg rocznie). Największy udział w sprzedaży mają czekolady mleczne (75%), na drugim miejscu plasują się czekolady ciemne (gorzkie i deserowe: 14%). Najmniejszą część rynku stanowi czekolada biała, którą w szczególności lubią dzieci.

Dużą popularnością na szczególne okazje cieszą się praliny, kupowane w 71% gospodarstw domowych, a w ponad 50% domów można znaleźć draże – głównie rodzyнки i orzechy w czekoladzie.

W ciągu ostatniego roku co trzeci konsument czekolad na polskim rynku sięgnął po Milkę. O sukcesie Milki świadczy fakt, że aż 81% badanych smakoszy czekolad zadeklarowało chęć zakupu najnowszego produktu Milka M-joy jeszcze przed wprowadzeniem go do sklepów.

Osiągnięcia

Milka to jedna z najbardziej znanych czekolad w Polsce: o jej istnieniu wie aż 94% Polaków, a 77% przynajmniej raz kupiło tabliczkę czekolady Milka.

Dużą popularnością cieszą się także draże Milka Lila Stars – 68% konsumentów draży czekoladowych zna tę markę. Obecnie Milka Lila Stars zajmuje drugie miejsce pod względem ilościowego i wartościowego udziału w kategorii draży czekoladowych.

Milka jest niezmiennie promowana w telewizji, a jej reklama telewizyjna jest najbardziej rozpoznawalna przez konsumentów.

Historia

W roku 1797 w szwajcarskiej miejscowości Boudry przyszedł na świat Philippe Suchard. W 1814 roku Philippe zaczął naukę zawodu cukiernika w cukierni swojego brata Frédérica w Bernie.

17 listopada 1825 roku Philippe Suchard otworzył własną cukiernię w Neuenburgu. W ogłoszeniu reklamowym zachwalał swój nowatorski świeży deser „au chocolat fin de sa fabrique”, czyli „z delikatnej czekolady domowej roboty”. Nie wiadomo dokładnie, jak Philippe wyprodukował tę czekoladę. Przypuszczalnie jednak wszystkie prace wykonywane były ręcznie, gdyż w tych czasach nie istniała jeszcze w Neuenburgu żadna elektrownia wodna.

Rok później Philippe Suchard zdecydował się na rozszerzenie firmy. Wynajął pusty młyn i skonstruował koło wodne, które – wraz z dwoma potężnymi kamieniami młyńskimi – służyło do wyrobienia i ubijania. Za pomocą tej maszyny Suchard mógł produkować dziennie około 25–30 kg czekolady, którą następnie sprzedawał w formie tabliczek lub minitabliczek (tzw. neapolitanek).

Przez pierwsze 30 lat istnienia fabryka pozostawała w rękach rodziny Suchard.

W tym czasie czekolada (z wyjątkiem czekolady pitnej) wytwarzana była bez domieszki mleka, co oznacza, że miała ciemny kolor i cierpki smak. Mleczną czekoladę wyprodukowano w firmie Sucharda dopiero w latach 90. XIX wieku.

W 1893 roku nazwa Suchard została zarejestrowana jako „marka międzynarodowa”, a dzięki akcjom reklamowym oraz tworzeniu filii zagranicznych czekolada z firmy Suchard stała się znana na całym świecie. Pierwszą fabrykę poza granicami Szwajcarii otwarto w Niemczech, w Lörrach.

W roku 1901 nazwa Milka została oficjalnie zarejestrowana jako nazwa pierwszej czekolady mlecznej firmy Suchard. Od samego początku tabliczki czekolady Milka miały fioletowe opakowania przyozdobione wizerunkiem krowy na tle panoramy Alp. Nazwa Milka pochodzi od dwóch słów: Milch (mleko) i Kakao.


W 1960 roku na opakowaniu czekolady pojawił się wyróżniony białą czcionką napis Milka na fioletowym tle. W roku 1972 agencja Young & Rubicam wymyśliła fioletową krowę dla marki Milka, by w roku 1973 została ona głównym symbolem reklamowym tej marki. Piętnaście lat później napis Milka wraz z nieodłączną fioletową krową i krajobrazem alpejskim stały się dominującymi elementami opakowania.

W roku 1970 firmy Suchard i Tobler połączyły się, tworząc grupę Interfood. W roku 1982 nastąpiła fuzja Interfood i Jacobs, a w jej wyniku powstała firma Jacobs Suchard AG. W 1990 roku firmę Jacobs Suchard AG przejął koncern Philip Morris. Rok 1993 to data połączenia Kraft General Foods Europe oraz Jacobs pod wspólnym szyldem – Kraft Jacobs Suchard. W roku 2000 grupa przedsiębiorstw przyjęła nazwę Kraft Foods.

Na polski rynek czekolady Milka zostały wprowadzone w roku 1993 i od początku cieszą się dużą popularnością.

Produkt

Gwarancją jakości wszystkich produktów marki Milka jest świeże mleko z Alp, używane przy ich wytwarzaniu.

Pod marką Milka w Polsce spotykamy czekolady, draże, batoniki i wafelki dla dzieci oraz bombonierki.

Najpopularniejsza jest czekolada w tabliczkach 100 g: Mleczna z Alpejskiego Mleka, Bakaliowa, Łaciata (pyszne połączenie mlecznej i białej czekolady), Biała, Orzechowa, Jogurtowa, Truskawkowa, Kremowa, czy Crispy Cereal (mleczna czekolada z chrupkami pszennymi). Inne unikalne tabliczki czekolad Milka to Knister Q (strzelająca w ustach czekolada dla dzieci) lub Luflee 60 g (delikatna mleczna czekolada z bąbelkami powietrza).

Najnowsze czekolady Milka to M-joy w opakowaniach 70-gramowych: Z Orzechami Laskowymi, Z Całymi Migdałami, Z Kawalkami Karmelu.

Milka wprowadza na rynek również czekolady sezonowe w limitowanych seriach, jak np. ostatnio: Duo Caramel 100 g (czekolada mleczna z podwójnym nadzieniem karmelowym) oraz Duo Nougat 100 g (czekolada mleczna z podwójnym nadzieniem nugatowym). Dostępne są także czekolady o wadze 250 g i smakach: Alpine Milk – mleczna z alpejskiego mleka, Raisins & Hazelnuts – mleczna z rodzyнками i orzechami, Whole Nuts – mleczna z całymi orzechami. Duże tabliczki Milka wyróżniają się elegancką grafiką ze złotymi elementami, a estetyczne opakowanie zabezpiecza czekolady przed łamaniem oraz podkreśla ich wysoką jakość.

Milka proponuje również specjalne produkty dla dzieci – Milka Milkinis. Udziały Milka Milkinis w segmencie czekolad dla dzieci osiągnęły ponad 25% w ciągu pół roku od wprowadzenia na rynek w roku 2003. Milka Milkinis to pyszne produkty dla najmłodszych oparte na najdelikatniejszej czekoladzie z alpejskiego mleka: batoniki Milkinis z mlecznym nadzieniem (w opakowaniach 100 g i 50 g) oraz wafelki Milkinis w mlecznej czekoladzie Milka 31 g.

Wyróżnia je kolorowe, przyciągające uwagę opakowanie z zabawną krowką oraz kolekcja różnych komiksów i kolorowanek z przygodami krowki Milka Milkinis.

W ofercie Milki dostępne są również bombonierki: „I love Milka” – 24 czekoladki w kształcie serca, z orzechowym nadzieniem w najdelikatniejszej, mlecznej czekoladzie Milka oraz „Milka Lila Collection” – kolekcja czekoladek w ośmiu różnych kształtach i wariantach nadzienia, oblanych mleczną czekoladą Milka.

Najpopularniejsze warianty draży czekoladowych Milka Lila Stars dostępne są w dwóch rodzajach opakowań: małe opakowania 35/40 g zachęcają do zakupu atrakcyjną ceną, a duże opakowania 110/130 g zapewniają konsumentom dłuższą przyjemność.

W ofercie Milka Lila Stars znajdują się nie tylko najbardziej znane w Polsce warianty: rodzyнки i orzechy laskowe w czekoladzie Milka, ale również MLS Crispello oraz MLS Maxis. MLS Crispello to lekka, chrupka, obłana najdelikatniejszą czekoladą Milka, w której zatopione są mini-chrupeczki. Rozpływa się w ustach, a przeznaczona jest dla wszystkich, którzy kochają słodczyce, ale niektóre słodkości są dla nich zbyt ciężkie.

MLS Maxis to maksymalna czekoladowa przyjemność dzięki bogactwu składników: cały orzech laskowy w mlecznej i białej czekoladzie Milka z dodatkiem chrupka pszenno-ryżowych.

Ostatnio na rynku pojawiły się również draże kokosowe MLS Coconut w edycji limitowanej. MLS Coconut to idealne połączenie najdelikatniejszej, białej czekolady Milka z kawalkami prawdziwego kokosa i orzechem laskowym. Mają doskonały smak dzięki bogactwu składników: cały orzech laskowy w białej czekoladzie Milka z dodatkiem wiórków kokosowych oraz chrupka pszenno-ryżowych.

Ostatnie wydarzenia

We wrześniu 2004 roku Milka wprowadziła na rynek czekolady Milka M-joy – „czekolady full wypas”, które od razu zdobyły popularność wśród konsumentów.

Milka M-joy to gruba tabliczka pysznej, najdelikatniejszej czekolady z alpejskiego mleka z bardzo dużą ilością dodatków: orzechów laskowych, migdałów lub kawalków karmelu.

Czekoladę Milka M-joy można mieć zawsze przy sobie i rozkoszować się nią gdziekolwiek i kiedykolwiek ma się na to ochotę. Bardzo poręczny i praktyczny rozmiar Milka M-joy oraz wygodne foliowe opakowanie z możliwością zamykania sprawiają, że jest to produkt dla każdego, kto ceni wygodę i przyjemność.

Milka M-joy to czekolada o wadze 70 g, dostępna w trzech smakach: z orzechami laskowymi, z całymi migdałami oraz z kawalkami karmelu.

Promocja

Już pierwsze opakowanie czekolady Milka z roku 1901 było koloru fioletowego – widniał na nim wizerunek biało-czarnej krowy na tle Alp. Żadne inne zwierzę nie byłoby lepszym symbolem kraju pochodzenia marki Milka i jej specyfiki związanej z Alpami i alpejskim mlekiem. Jak to się stało, że krowa zmieniła kolor na fioletowy? Postępując zgodnie z zasadą: „uczyni bliskim to, co obce, a obcy to, co bliskie”, Milka nadała fioletowy kolor nie tylko opakowaniu, ale również swojemu symbolowi reklamowemu, aby w ten oto sposób wyróżnić swoją czekoladę.

Podczas pierwszej kampanii reklamowej wykorzystującej nośniki drukowane kolor fioletowy

miało wiele innych przedmiotów, np. choinki czy balony. Z czasem jednak fiolet stał się charakterystyczny tylko dla krowy. Krowa dobrze pasuje do marki i uosabia takie cechy emocjonalne, jak łagodność czy delikatność.

Pierwsza reklama telewizyjna marki Milka z fioletową krową pojawiła się w roku 1973. Za przygotowanie tej reklamy agencja Young & Rubicam zdobyła złoty medal Art Director Club.

To właśnie w dużym stopniu dzięki fioletowej krowie co roku sprzedawanych jest około 400 mln tabliczek czekolady, około 30 mln wielkanocnych zajączków i świątecznych Mikołajów, a także wiele innych produktów z delikatnej alpejskiej czekolady.

W 1995 roku Milka rozpoczęła program sponsorowania zawodów narciarskich – od Pucharu Świata w Narciarstwie Alpejskim. W sezonie 2003/2004 Milka wspierała Turniej Czterech Skocznii, 13 zawodów Pucharu Świata w Narciarstwie Alpejskim oraz Mistrzostwa Świata w Narciarstwie Alpejskim w St. Moritz. Każdego roku krowka Milka jest obecna na ponad 50 zawodach narciarskich w całej Europie, co nadało marce Milka wizerunek głównego sponsora sportów zimowych.

W Polsce od 2002 roku Milka jest sponsorem Pucharu Świata w Skokach Narciarskich w Zakopanem.

W lipcu 2004 roku rozpoczęła się pierwsza edycja programu „Milka. Rodzinna Przygoda”. Jest on skierowany do rodzin z dziećmi i promuje aktywny styl życia, spędzanie wolnego czasu na świeżym powietrzu,

w najbardziej naturalnym dla Milki środowisku, czyli w górach. Wytyczono tam Milkowe Szlaki, idealne na rodzinne wycieczki. Prowadzą do nich szlaki

PTTK (partnera programu) oraz mapy Milka, a na końcu trasy czekają na wszystkich Przystanki Milka, oferujące słodki odpoczynek: dla zgłodniałych i spragnionych – słodczyce Milka oraz filiżanka gorącej czekolady w kubeczku Milka, dla zmęczonych – relaks na ławach Milka, a dla chętnych do zabawy – festyny i konkursy ze słodkimi nagrodami. W „Rodzinnej Przygodzie” biorą też udział górskie schroniska, m.in. Morskie Oko pod Rysami, Skrzyczne nieopodal Szczyrku, Hala Miziowa w beskidzkim Korbielowie czy Samotnia koło Karpacza.

Najnowsza kampania Milki w Polsce towarzyszy wprowadzaniu produktu Milka M-joy. Reklamy pojawiają się w telewizji oraz na billboardach. Dodatkowo od października 2004 roku w Warszawie, Poznaniu, we Wrocławiu, w Łodzi, Szczecinie, Katowicach i Krakowie jeżdżą liliowe autobusy Milka M-joy. Hasło reklamowe Milki M-joy: „Milka M-joy – czekolada FULL WYPASI!” – zostało okrzyknięte hitem w tygodniku Media & Marketing już tydzień po rozpoczęciu kampanii.

Wartości marki Milka to marka najdelikatniejszej mlecznej czekolady, produkowanej z alpejskiego mleka i pochodzącej z czystej, alpejskiej krainy. Wyróżnia ją charakterystyczne opakowanie koloru lila. Marka Milka kojarzy się konsumentom z beztrojskim dzieciństwem, rodzinnym ciepłem i bezpieczeństwem,

zabawą, nieskazitelną, czystą naturą, światem pozabawionym trosk i zgiełku.

Obecnie symbolem wszystkich produktów marki Milka jest fioletowa krowa. Fioletowa krowa Milka to symbol jakości. Przypisywane są jej takie cechy, jak: sympatyczny charakter, wiarygodność, dobroduszość i cierpliwość. Przez lata swojej obecności fioletowa krowa zyskała na całym świecie rzesze wiernych wielbicieli.

Czego nie wiedzieliście o marce

MILKA

➤ Już na przełomie wieków XIX i XX wielkość produkcji zakładu w Lörrach, wynosząca blisko 1,3 tys. ton, była imponująca. Obecna produkcja zakładu (122 tys. ton) jest niemal stukrotnie wyższa...

➤ W roku 1995 w Bawarii zorganizowano konkurs, w trakcie którego 40 tys. dzieci poproszono o narysowanie krowy. Okazało się, że co trzecie dziecko pomalowało swoją krowę na fioletowo.

➤ Począwszy od 1973 roku fioletowa krowa Milka zagrała główną rolę w około 110 reklamach telewizyjnych, stając się niemal kultowym symbolem.

➤ Od początku lat 90. na opakowaniach znajduje się ta sama krowa – rasy Simmenthaler, widoczna z lewego boku, z lekko pochyloną głową. Na jej ciele widnieją łaty i charakterystyczny napis.

➤ W 1998 roku powstała największa czekolada Milka na świecie. Miała 4,8 m długości i 2,25 m szerokości.

➤ W celu promocji racjonalnego odżywiania oraz zdrowego trybu życia na opakowaniach wszystkich produktów Milka wprowadzane są informacje o wartości odżywczej produktu. Ponadto zrezygnowano z wszelkich działań marketingowych skierowanych bezpośrednio do dzieci w wieku przedszkolnym, jak również z wszelkich akcji reklamowych i sponsoringowych w szkołach.

➤ Cytat z reklamy Milki: „A świstak siedzi i zawią w sreberka” wszedł do języka potocznego.


