


Felix to jedna z najchętniej wybieranych marek wśród producentów słonych przekąsek. Jej obecność na polskim rynku sięga 1991 roku, kiedy to na sklepowych półkach pojawiła się pierwsza puszką orzeszków solonych. Od tego czasu, już przez ponad dwie dekady, portfolio produktowe marki poszerzało się, świadomie wykraczając poza flagową kategorię orzechów. Konsumenci doceniają idącą z duchem czasu i odpowiadającą na ich zmieniające się potrzeby markę, która nieustannie dba o wysoką jakość oferowanych produktów. Z danych rynkowych wynika, że liczba kupionych w 2015 roku produktów marki Felix przekroczyła 15 milionów sztuk*.


Kontekst rynkowy

Rynek słonych przekąsek w Polsce jest skoncentrowany i obejmuje takie kategorie produktowe, jak: chipsy, chrupki, orzechy, popcorn i produkty wypiekane. W 2015 roku jego wartość wyniosła 2,7 mld złotych, a sprzedaż produktów z segmentu słonych przekąsek osiągnęła 120 tys. ton. Jak wynika z badań rynkowych, w minionym roku przeciętny Polak skosztował ok. 3,2 kg słonych przekąsek*.

Osiągnięcia

Felix to niekwestionowany lider rynku i jeden z głównych graczy w segmencie słonych przekąsek, w kategorii

orzechów. Konsumenci doceniają pionierskie podejście marki i wysoką jakość oferowanych produktów. Zaufanie klientów do Felixa ma swoje odzwierciedlenie zarówno w pozytywnej opinii o marce, jak i wysokim poziomie wspomaganego rozpoznania marki, która sięga 71 proc.

Oferta

W ofercie marki znajdują się różne rodzaje orzechów ziemnych i szlachetnych w wariantach solonych, bez soli oraz prażonych. W portfolio dostępne są również orzechy z dodatkiem miodu i papryki. Najnowszą propozycją marki, szeroko komunikowaną w czasie kam-

panii reklamowej w 2015 roku, są Orzeszki z pieca, które dzięki zastosowanej, innowacyjnej technologii, nie brudzą rąk. W szerokiej ofercie klienci mogą znaleźć również mieszanki orzechowo-owocowe. Co więcej, Felix świadomie wykracza poza kategorię orzechów, oferując swoim klientom słone przekąski takie, jak: popcorn, paluszki solone, masło orzechowe, paluszki krakersowe, czy chrupki.

Promocja Marki

Pierwsze działania reklamowe marki Felix rozpoczęły się w 1994 roku kampanią pod hasłem *Życie nabiera smaku*.


Po 10 latach marka doczekała się wyróżnienia, a jej slogany: *Matka Natura*, *Ojciec Felix* z 2005 roku oraz *Gdzie chipsy rąbią, tam wiewióry lecą* zostały wyróżnione w Ogólnopolskim Festiwalu Reklamy Złote Orły oraz wpisane do „Słownika sloganów reklamowych” PWN. Od 2011 roku ton komunikacji marki jest utrzymany w konwencji humorystycznej, z lekkim przymrużeniem oka. Nieodłącznym elementem wizerunku marki jest wiewiórka, która występuje we wszystkich kreacjach reklamowych Felixa.

W 2013 roku Felix – jako pierwszy producent słonych przekąsek – przeprowadził połączoną, miesięczną kampanię TV i BTL. W kolejnych latach reklamy uliczne (tzw. citylights) zostały rozmieszczone w blisko 500 lokalizacjach w całej Polsce. Rok 2014 stanął pod znakiem kampanii *Popołudnie z Felixem*. W celu podkreślenia kreatywnego wymiaru marki, zorganizowano m.in. konkurs limerykowy, którego jurorem był pisarz i literaturoznawca, Michał Rusinek. W ciągu zaledwie 5 miesięcy nadesłanych zostało ponad 1000 zgłoszeń. Kampania obecna była również w Internecie – jako zakładka na stronie internetowej marki oraz na oficjalnym profilu

marki na Instagramie. Kampania *Popołudnie z Felixem*, według magazynu „Twój STYL”, została okrzyknięta jednym ze 100 najciekawszych lifestyle'owych wydarzeń 2014 roku.

Rok 2015 to dwie multiformatowe kampanie wspierające nowe pozycje w portfolio marki: Orzeszki z pieca i Popcorners. Reklamy marki pojawiły się tym razem nie tylko na ulicach miast, lecz również w kinach, autobusach czy tramwajach.

Stałym elementem strategii komunikacji marki są działania w mediach społecznościowych. Felix posiada oficjalny fan page na Facebooku, który obserwuje ponad 300 tys. użytkowników oraz kanał na YouTube.

Ostatnie wydarzenia

W 2015 roku Felix wprowadził na rynek dwa nowe produkty – Orzeszki z pieca oraz Popcorners, czyli pyszną prażoną kukurydzę w lekkim, chrupiącym wydaniu. Tym samym marka znalazła nowy sposób na popcorn. Popcorners smakuje jak popcorn, a chrupie jak chips!

www.felixpolska.pl

*Intersnack Poland za Nielsen – Panel Handlu Detalicznego, Cała Polska, sprzedaż wolumenowa w kg w okresie XII 2014 – XI 2015 - w kategorii Słone Przekąski.

HISTORIA MARKI

1991 Rejestracja firmy Felix Polska; na rynek trafia pierwszy produkt – puszką orzeszków solonych.

1992 Rozpoczęcie produkcji w zakładach produkcyjnych w Słomnikach k. Krakowa.

1994 Pierwsza reklama orzeszków solonych pod hasłem *Życie nabiera smaku*; rozwój portfolio marki (mieszanki studenckie, orzeszki w miodzie i papryce, orzechy szlachetne i w lupinach).

2001 Pierwsze orzeszki w chrupiącej skorupce marki Felix; Felix Polska zostaje częścią The Nut Company (lider na rynku europejskim).

2002 Pierwsza reklama Felix Crispers *Gdzie chipsy rąbią, tam wiewióry lecą* - wyróżnienie podczas 5. Edycji Festiwalu Złote Orły.

2005 Kampania reklamowa orzechów i bakalii *Matka Natura, Ojciec Felix* - wyróżnienie podczas 8. Edycji Festiwalu Złote Orły.

2008 Nowa kampania reklamowa mieszanki orzeszków ziemnych i orzechów nerkowca – *Felix zdrowo namieszal*.

2009 Powstanie Intersnack Group – jednej z największych w Europie firm z branży słonych przekąsek (połączenie The Nut Company i Intersnack).

TO, CZEGO NIE WIEDZIAŁEŚ

- Nazwa marki Felix nawiązuje do łacińskiego znaczenia słowa *felicitas* czyli szczęśliwy.
- Orzechy marki Felix sprowadzane są z różnych zakątków świata: Argentyny, Brazylii, Chile, Chin, Indii, Iranu, Turcji, USA czy Wietnamu.
- W przypadku orzechów Felix kontrola jakości rozpoczyna się zanim jeszcze surowce trafią do fabryki. Plantacje orzechów są audytowane i certyfikowane.
- Drzewo pistacjowe obradza orzechy po raz pierwszy po osiemnastu latach od momentu zasadzenia.
- Proces zbioru nerkowców, jako jedyny do tej pory, nie został zmechanizowany. Orzechy wciąż pozyskiwane są ręcznie.


