

★ Heineken®

Heineken, jedna z najsilniejszych międzynarodowych marek piwa, to marka dla młodych, aktywnych, otwartych na świat konsumentów, oczekujących najwyższej jakości. To marka, która kojarzy się ze spektakularnymi wydarzeniami muzycznymi, takimi jak Heineken Open'er Festival, a także z innowacjami, których przykładem może być unikalny Heineken DraughtKeg.


Oferta i wartości

Heineken to piwo jasne o zawartości alkoholu 5 proc. i o ekstrakcie 11,4 stopni Ballinga sprzedawane w charakterystycznej zielonej butelce w ponad 170 krajach świata na wszystkich kontynentach. Jest ciągle warzone według oryginalnej receptury opracowanej przez Gerarda Adriaana Heinekena w 1869 roku, co gwarantuje mu doskonałą i niezmienną na całym świecie jakość. W Polsce piwo Heineken produkowane jest przez Grupę Żywiec w browarze w Żywcu z polskich składników, przy zachowaniu najwyższych standardów browarniczych.

Obecnie Heineken jest sprzedawany w następujących opakowaniach: DraughtKeg 5 l, butelka 0,65 l, butelka 0,5 l, butelka 0,33 l oraz w specjalnych wytłaczanych puszkach 0,5 l. Do punktów gastronomicznych Heineken dostarczany jest w kegach 20 l i 30 l.

Innowacje i promocje

Innowacje produktowe to silna strona marki. Największą z nich jest wprowadzony tuż przed piwnym sezonem 2007 Heineken DraughtKeg. Jest to 5-litrowa beczka piwa Heineken, wyposażona w innowacyjny zintegrowany system ciśnienia. System ten, jako jedyny na świecie umożliwia delektowanie się najlepszym beczkowym piwem o jakości takiej, jaką uzyskuje się w pubach. Co więcej, system ciśnienia pozwala piwu zachować świeżość aż przez 30 dni po otwarciu. Dzięki swej poręczności DraughtKeg pozwala zorganizować imprezę z najlepszym piwem w dowolnym miejscu. DraughtKeg spotkał się na polskim rynku z bardzo dobrym odbiorem konsumentów i odniósł podobnie jak na całym świecie ogromny sukces rynkowy.

Kolejną innowacją, która wyróżnia markę Heineken na tle konkurencji jest unikalny system Extra Cold – sposób serwowania piwa

o znacznie obniżonej temperaturze (nawet poniżej 0 stopni Celsjusza), stosowany w najlepszych lokalach na całym świecie. Od 2007 roku także polscy konsumenci mają możliwość spróbowania tego piwa ze specjalnie zmrożonych szklanek, nalanego ze specjalnej, oszronionej kolumny.

Heineken, jako pierwsza marka na rynku wprowadziła też nowoczesne butelki z eleganckimi transparentnymi etykietami. Ponadto od kilku lat pod koniec roku Heineken oferuje konsumentom wyjątkową noworoczną butelkę w kształcie butelki szampana o pojemności 1,5 litra.

Silną stroną marki Heineken jest reklama. Filmy reklamowe Heinekena zaskakują innowacyjnością, nowoczesnością i poczuciem humoru.

Markę wyróżniają ciekawe platformy sponsoringowe. Dzięki zaangażowaniu w muzykę marka przyciąga wielu młodych konsumentów. Sponsorowany przez markę


letni Heineken Open'er Festival to jedna z najlepiej rozpoznawanych imprez muzycznych w kraju. W Heineken Open'er Festival 2007 każdego dnia uczestniczyło około 40 tys osób. To jeden z największych festiwali w całej Europie Środkowo-Wschodniej i wpisał się już na stałe na listę najważniejszych imprez regionu. O europejskiej renomie festiwalu może świadczyć fakt, że aż 20 proc. wszystkich uczestników imprezy to goście z zagranicy. Na Festiwal przyciąga doskonale dobierana obsada gwiazd. W 2007 roku wystąpiło 12 zagranicznych wykonawców, a wśród nich między innymi Björk, Beastie Boys i Muse. Do tej pory wystąpili na nim również Massive Attack, Snoop Dogg, Pink, Kosheen. Obecnie Festiwal odbywa się na lotnisku Kosakowo i przerodził się w ogromne miasteczko festiwalowe z wieloma atrakcjami, takimi jak: kilka scen muzycznych, miasteczko festiwalowe z rozbudowaną częścią gastronomiczną, pole namiotowe, przestrzeń aktywności sportowych oraz multimedia i pokazy teatrów ulicznych.

Heineken Open'er Festiwal stał się integralną częścią strategii Heinekena. Festiwal został też wyróżniony wieloma nagrodami i tytułami, w tym został uznany przez „Gazetę Wyborczą” Szturmem Roku

2005 i 2006 w kategorii Wydarzenie Roku, otrzymał tytuły Najlepszego Muzycznego Wydarzenia Na Żywo 2005 i 2006 przyznanego w plebiscycie Nocne Marki organizowanym przez miesięcznik „Aktivist” i Machinera 2006 wręczonego przez magazyn muzyczny „Machina” „jedynemu w Polsce europejskiemu festiwalowi”, a także nagrodę EFFIE 2006 i 2007. Miasto Gdynia przyznało marce Heineken tytuł Mecenasa Kultury 2005. W 2007 Festiwal otrzymał kolejne nagrody: otrzymał tytuł AS Empiku oraz został uznany Wydarzeniem kulturalnym Roku 2007 w Domu Kultury Programu 3 Polskiego Radia.

Od roku 2005 marka Heineken jest oficjalnym sponsorem rozgrywek piłkarskich UEFA Champions League – jednej z najbardziej prestiżowych imprez piłkarskich świata. Sponsoring tej imprezy wsparty jest reklamą telewizyjną oraz tematycznymi promocjami.

Kontekst rynkowy

Heineken to obecnie jedna z najbardziej znanych marek w segmencie international premium. Jako marka prestiżowa i dobrze postrzegana ma bardzo mocną pozycję w kanale dystrybucyjnym Horeca – puby, hotele, restauracje. Z myślą o takich miejscach przygotowana jest specjalna aranżacja barów i ogrodów piwnych. Szeroka, ogólnopolska dystrybucja piwa Heineken pozwala konsumentom z całego kraju delektować się tym znanym na całym świecie produktem.

Osiągnięcia i perspektywy

Heineken chce pozostać dynamiczną, nowoczesną prestiżową marką oferującą konsumentom światową jakość we wszystkim, co robi. Marka szuka wciąż innowacyjnych form kontaktu z konsumentem,


To, czego nie wiedziałeś

★ Prace nad innowacją Heineken DraughtKeg zajęły technologom 8 lat a ich efekty chronione są licznymi patentami. Projekt zaczął się od pomysłu na zmniejszenie tradycyjnego 50-litrowego kega piwa używanego w barach, do rozmiaru, jaki konsument mógłby używać w domu.

★ Dzięki wyjątkowej technologii warzenia w horyzontalnych kadziach, piwo Heineken posiada najlepiej rozwinięty, najbardziej intensywny bukiet aromatyczny wśród piw.

★ Gerard Adriaan Heineken w czasach, gdy nikt jeszcze nie słyszał o szpiegostwie przemysłowym, w wielkiej tajemnicy wywiózł z Amsterdamu oryginał receptury kultury drożdży nazwanej Heineken-A i zdeponował w szwajcarskim banku.

★ Jennifer Aniston, aktorka znana głównie z serialu „Przyjaciele”, która wzięła udział w reklamie Heinekena, została uznana przez magazyn „People” za najpiękniejszą kobietę świata.

a działania sponsoringowe pozwalają na wyróżnienie się i wyjątkowy dialog z konsumentem. Heineken jest też jedną z najbardziej kreatywnych marek w swoim sektorze, o czym świadczą liczne wyróżnienia, w tym nagrody EFFIE otrzymane w kolejnych latach 2003-2006.

Heineken jest jednym ze światowych liderów w kampaniach odpowiedzialnego spożywania alkoholu. Marka inicjuje i wspiera projekty, które mają zapobiegać uzależnieniu alkoholowemu, tworzy wewnętrzne zasady odpowiedzialnej komunikacji, która nie pozwala w reklamach i działalności promocyjnej skłaniać do nadmiernego spożywania alkoholu.

1863 Gerard Adriaan Heineken kupuje browar De Hooiberg, znany w Amsterdamie już od XVI stulecia

1873 Nazwę browaru De Hooiberg (stóg siana) zmieniono na Heineken's Bierbrouwerij Maatschappij

1874 Otwarto drugi browar w Rotterdamie

1886 Dr Francois Helion, uczeń Ludwika Pasteura wynalazł „drożdże Heinekena”, które do dziś są kluczowym składnikiem piwa Heineken

1994 Heineken pojawia się oficjalnie w Polsce

1988 Heineken zamyka swój browar w Amsterdamie i otwiera w tym samym budynku z napisem Heineken Brouwerij muzeum Heineken Experience

2001 Od czerwca Heineken warzony jest w browarze w Żywcu

2003 Heineken organizuje pierwszy Heineken Open'er Festiwal w Gdyni

2006 Heineken wprowadza na polski rynek unikalne urządzenie – 5-litrową beczkę DraughtKeg.