

hurt & detal

ogólnopolskie pismo rynku fmcg

LODY

HELLENA
ORANŻADA

COOLTOWE
ORANŻADOWE

CUDZE CHWALICIE
SWEGO NIE ZNACIE

ODKRYJ **NOWY** SPOSÓB NA PYSZNA przerwę

WSPARCIE MARKETINGOWE

TV

ONLINE
VIDEO

SOCIAL
MEDIA

NARZĘDZIA
POS

AKTYWNOŚCI
NIESTANDARDOWE

KITKAT®. Teraz w formie czekoladowych tabliczek

©Reg Trademark of Société des Produits Nestlé S.A.

majmy się razem!

Wyjątkowa kampania reklamowa marki Zbyszko z udziałem popularnych, polskich aktorów: Macieja Musiała i Tomasza Karolaka.

TV SOCIAL MEDIA DIGITAL OOH POSM

EKSPLOZJA SMAKÓW

WYPEŁNIONY SOKAMI OWOCOWYMI

WWW.GIBAR.COM.PL

JEDYNY TAKI!

7 STICK

**Gumy do żucia bez cukru
w niespotykanym formacie i smakach.**

**Zdecydowany
powiew świeżości!**

Tomasz Pańczyk
Prezes Wydawnictwa, Redaktor Naczelny

**Sklepy convenience coraz mocniejsze.
Wyraźnie widać to po najnowszych danych z rynku.**

Według raportu firmy technologicznej Proxi.cloud dotyczącego sklepów spożywczych, w I kwartale br. ruch (footfall) wzrósł rdr. tylko w formacie convenience – o 5,2%. Z kolei spadł w supermarketach – o 5%, hipermarketach – o 3,2%, a także w dyskontach – o 3,1% rdr.

Analiza obejmuje zachowania klientów odwiedzających sklepy łącznie 25 sieci handlowych. Wielkość próby wyniosła blisko 1,4 mln konsumentów. W sumie obserwowano ponad 40,6 tys. placówek.

W zakresie unikalnych klientów (unique shoppers) wzrost rdr. w I kw. br. również nastąpił tylko i wyłącznie w sklepach convenience – o 0,8%. Natomiast spadek rdr. zaliczyły hipermarkety – o 7,1%, supermarkety – o 3,6%, a także dyskonty – o 0,8%.

W I kw. br. nieznacznie zmienił się rdr. udział poszczególnych formatów sklepów w łącznej liczbie wizyt w badanych placówkach (POS). Na czele zestawienia widać sklepy convenience – 43% (rok wcześniej 41%). Dalej są dyskonty – 32% (poprzednio – 33%), supermarkety – 19% (21%), a na końcu hipermarkety – 6% (6%).

Natomiast częstotliwość robienia zakupów wzrosła rdr. w ww. okresie w dwóch formatach, tj. w sklepach convenience (I kw. br. – średnio 9,5 na miesiąc, I kw. ub.r. – 9,1 na miesiąc), a także w hipermarketach (odpowiednio 3,1 i 3). Z kolei spadki rdr. odnotowano w dyskontach (I kw. br. – średnio 7,1 na miesiąc, I kw. ub.r. – 7,3) oraz w supermarketach (odpowiednio 5,2 i 5,3).

Ekspert komentujący te dane wyjaśniają, że za sukcesem formatu convenience stoi m.in. rosnąca popularność tzw. zakupów uzupełniających.

Na koniec chciałbym przypomnieć, że już **27 maja 2025 r.** – podczas **Gali Liderów Rynku FMCG i Handlu** – ogłosimy wyniki plebiscytu i zaprezentujemy laureatów konkursu **Złoty Paragon – Nagroda Kupców Polskich**. Relacja z wydarzenia oraz pełna lista laureatów zostanie opublikowana w czerwcowym wydaniu miesięcznika Hurt & Detal.

Ogólnopolskie pismo rynku FMCG
ul. Bagno 2/218, 00-112 Warszawa
tel. 22 847-93-67
e-mail: redakcja@hurtidet.pl
www.hurtidet.pl

Prezes Zarządu, Redaktor Naczelny
Tomasz Pańczyk
t.panczyk@hurtidet.pl

Z-ca Redaktora Naczelnego
Monika Górka
m.gorka@hurtidet.pl
Monika Książek
m.ksiazek@hurtidet.pl

Z-ca Redaktora Naczelnego ds. Mediów Cyfrowych
Joanna Miziołek
j.miziolek@hurtidet.pl

Redaktor
Katarzyna Jastrzębska
k.jastrzebska@hurtidet.pl
Katarzyna Jurkitewicz
k.jurkitewicz@hurtidet.pl
Zuzanna Pomykalska
z.pomykalska@hurtidet.pl

Biuro Reklamy
tel. (22) 847-93-67
tel. (22) 828-93-68

Dyrektor Sprzedaży
Agnieszka Niewiadomska
a.niewiadomska@hurtidet.pl

Senior Sales Manager
Beata Łęcka
b.lecka@hurtidet.pl

Senior Account Manager
Katarzyna Kałczyńska
k.kalczyńska@hurtidet.pl
Joanna Daubek
j.daubek@hurtidet.pl
Katarzyna Paciorek
k.paciorek@hurtidet.pl

Senior Grafik
Maja Bulwarska

Event Manager
Roksana Tyszkowska

Wydawca
Fischer Trading Group Spółka z o.o.
ul. Bagno 2/218, 00-112 Warszawa
NIP 712-290-97-55

Druk: ArtDruk
www.artdruk.com
Dystrybucja: zamknięta
(wyłącznie do firm zajmujących się handlem
detalicznym i hurtowym oraz produkcją
w sektorze FMCG)

Wszelkie uwagi i propozycje prosimy kierować:
e-mail: redakcja@hurtidet.pl
Redakcja nie ponosi odpowiedzialności za treść reklam.
Materiałów niezamówionych redakcja nie zwraca.
Zastrzegamy sobie prawo odstąpienia od zamieszczenia
reklam i tekstów, bądź też skracania treści artykułów.
Prezentowane produkty nie stanowią oferty
w rozumieniu przepisów Kodeksu Cywilnego.
Prezentowane ceny mają charakter orientacyjny.
Prezentowane wyroby alkoholowe stanowią informację
wyłącznie dla celów handlowych.

Nakład drukowany: 50 000 egz.
(kontrolowany przez PBC)

e-wydanie (cyfrowe): 27 600 odbiorców
e-wydanie (LinkedIn): 22 000 odbiorców
Dystrybucja hybrydowa: 99 600 odbiorców

NOWOŚĆ!

Hortex

WOWOC

Wsparcie marketingowe:

PROMOCJE
HANDLOWE

POSy

SOCIAL MEDIA

NOWOŚĆ

PSSSSST!

Wsparcie
marketingowe:

PROMOCJE
HANDLOWE

POSy

SOCIAL MEDIA

Maj 2025

Z RYNKU FMCG

10 Wiadomości

FELIETON

18 Krzysztof Skiba –
Promki małe i duże

TRZY PYTANIA DO

19 Zygmunt Ochoła, Krajowy System
Kaucyjny Zwrotka

■ SUPER SKLEP

20 Promocje w handlu

ESG LEADERS INSIGHTS

21 Kamila Luttmann, Aleksandra Kusz
vel Sobczuk; Wedel

GABINET SPOŻYWCZY

17 Michał Osuch, CHEP
22 Maciej Herman, Wedel
23 Robert Sas,
Mondelēz International

WYWIADY

24 Małgorzata Rytteł, Wojciech Rytteł;
MAXPOL
26 Marcin Kukliński, ZPC Otmuchów
27 Jacek Wyrzykiewicz, Hochland
28 Aleksandra Biłska-Domańska,
Unilever
30 Kamil Gębski, CEDC International
54 Marcin Jakubczak, Mattoni 1873

ARTYKUŁ PARTNERA

33 Polskie superowoce
69 Polacy wybierają kanapkę

■ TEMAT MIESIĄCA

32 „Pod chmurką” – must have
produktowy

■ KATEGORIE PRODUKTÓW

56 Przepis na śniadanie idealne
70 Ulubione lody Polaków
82 Letnie smaki z procentami i bez

92 Przekąski – co wybierają
konsumenty?

102 Z dzieckiem na zakupach

108 Serowe inspiracje

112 Słodko w słoiku – przepis
na idealne przetwory

116 Karmy i akcesoria dla zwierząt
domowych

DROGERIA

120 Wiadomości

122 Pranie idealnie czyste, zmywanie
bez smug

NOWOCZESNA FRANCZYZA

128 Spółdzielczość we franczyzie

FELIETON

130 Wojciech Cejrowski –
Boso o jedzeniu

131 NOWOŚCI

reklama

AGREST
ad kuchni

Dla zdrowia
jelit. Szklanka
agrestu to aż
4,5 g błonnika

Agrest w ub.r. jadło 9,4 mln Polaków (29%).
Jakieś 92% produktów, które za chwilę
zobaczysz może o tym tylko pomarzyć
#Fundusze promocji

reklama

WAFLE W POLEWACH

SONKO
WAFLE W POLEWACH
COCOA
NET WT 100g (3.52oz)
4 szt.
1,03g

SONKO
WAFLE W POLEWACH
MILK
NET WT 100g (3.52oz)
4 szt.
1,03g

reklama

**wiadomości
spozywcze.pl**

**Pogłębona wiedza
o rynku spozywczym**

reklama

Koral
GRAND
COOKIES

NOWOŚĆ

reklama

Koral
PROTEIN
Ice cream
30 BIAŁKA
w kubku

NOWOŚĆ!

NOWOŚĆ

Milka

Choco **CROISSANT**

O SMAKU CZEKOLADOWYM

O SMAKU WANILIOWYM

reklama

Hochland na największym w Polsce nośniku DOOH 3D!

Najnowsza kampania Hochland „Uśmiech pochodzi od sera” została wzbogacona o wyjątkowy nośnik komunikacyjny – Digital Out Of Home w wersji 3D. Reklama Hochland do końca kwietnia prezentowała się na gigantycznym nośniku o powierzchni 131 mkw. Była to drewniana deska z produktami marki, które „wychodziły” z ekranu, tworząc spektakularny, apetyczny efekt 3D. „Przygotowaliśmy kreację, która w prosty i smakowity sposób zachęcała przechodniów do zaSERwowania sobie pysznych chwil z różnymi serami Hochland” – wyjaśniła Zofia Rubach, brand manager marki Hochland. Zaprezentowano flagowe produkty marki: serki Kanapkowe Hochland, topione trójkątki Mixtett oraz ser gouda w plastrach. „Cieszymy się, że Hochland wybrał nasz nośnik do emisji tej reklamy. Spot prezentował się imponująco i z pewnością przyciągał uwagę przechodniów” – wyjaśnił Michał Wilczyński, dyrektor sprzedaży w iPoster. Nośnik mieścił się na elewacji warszawskiego CH Atrium Promenada od strony ul. Ostrobramskiej.

E.Wedel buduje więź z odbiorcami

Marka E.Wedel buduje nowe formy doświadczania poprzez nieoczywiste współprace i limitowane edycje produktów. Chce zaskakiwać konsumentów i odpowiadać na ich potrzebę próbowania nowości. Takie działania angażują konsumentów, budują emocje i wzmacniają lojalność wobec marki. To właśnie kolaboracje i limitowane serie napędzają innowacyjność i wyróżniają firmę na rynku. „W dzisiejszym świecie to nie ekskluzywność jest najważniejsza, lecz zdolność do tworzenia więzi z odbiorcami, ich przyciągania i nieustannego zaskakiwania. A młodzi konsumenci kochają kolaboracje swoich ulubionych marek, nietypowe połączenia smaków i działania, tj. loterie czy konkursy” – mówi Krzysztof Bogacz, Dyrektor marketingu i R&D.

Kampania reklamowa El Sabor

Greek Trade kontynuuje mocną kampanię reklamową marki El Sabor, której są wyłącznym dystrybutorem w Polsce. Działania obejmują emisję spotów reklamowych w kinach sieci KinaDS w całym kraju. Latem El Sabor będzie również partnerem głównym ogólnopolskiej akcji „Kino na leżakach” – reklama pojawi się podczas seansów plenerowych w dużych miastach i nadmorskich kurortach. „Równolegle wzmacniamy działania w punktach sprzedaży: prowadzimy degustacje w znanych sieciach handlowych i kanale tradycyjnym, wspierając sprzedaż poprzez aktywności z zakresu trade marketingu” – dodaje Joanna Korzonkiewicz-Kabat, Kierownik Działu Marketingu Greek Trade.

Cappuccino EXCLUSIVE COLLECTION – smak jubileuszu 35-lecia MOKATE

W 2025 roku Grupa MOKATE – jeden z kluczowych graczy na rynku napojów gorących – obchodzi 35-lecie działalności. Firma, która rozpoczęła swoją drogę jako niewielkie rodzinne przedsiębiorstwo, dziś jest globalnym eksporterem. Marki MOKATE są obecne na ponad 75 rynkach świata, a na eksport trafia już ponad 80% produkcji prowadzonej w 4 nowoczesnych zakładach. Z okazji jubileuszu firma wprowadza limitowaną edycję MOKATE Cappuccino EXCLUSIVE COLLECTION – linię stworzoną z myślą o konsumentach poszukujących wysublimowanych doznań smakowych. Nowość obejmuje dwa warianty inspirowane królewską grą w szachy: Chałwowy z Wanilią Bourbon oraz Truflowo-Figowy. Limitowana edycja to dowód na to, jak MOKATE wykorzystuje swoje doświadczenie i pozycję rynkową, by kreować nowoczesne propozycje odpowiadające aktualnym trendom konsumenckim. www.mokate.com

Dołącz się z Łaciate Protein+! Start dynamicznej kampanii od Mlekpola

W nowej odsłonie kampanii „Dołącz się!” marka Łaciate Protein+ nie tylko ponownie pojawi się w telewizji i internecie, ale również zawładnie przestrzenią miejską, wkroczy do świata gamingu oraz będzie widoczna na prestiżowych wydarzeniach sportowych. Wielokanałowa komunikacja, nowe produkty i inspirujące współprace z influencerami – Mlekpól pokazuje, że produkty wysokobiałkowe to nie tylko przekąska dla sportowców, ale codzienny sprzymierzeniec każdego, aktywnego konsumenta. Równoległe z intensyfikacją działań komunikacyjnych Mlekpól rozwija portfolio produktów funkcjonalnych. Po wprowadzeniu jogurtów i kefiru pitnego oraz mleka Łaciate Protein+ (dostępnego również w wersji bez laktozy), wiosną tego roku oferta zostanie poszerzona także o serki wysokobiałkowe.

NOWOŚĆ!

Pierogi na raz

Łatwe przygotowanie, *wygodna porcja* do domu i biura!

Polska marka

Dużo soczystego mięsa

Podgrzej w opakowaniu

Gramatura 180 g

Bez konserwantów

Bez aromatów i barwników (prosty skład)

Porcja NA RAZ

Łatwe otwieranie

PIEROGI NA RAZ chłodzone z mięsem 180 g

PIEROGI NA RAZ chłodzone z serem 180 g

1 minuta
w mikrofalówce
i GOTOWE!

POLSKA FIRMA 100%

reklama

Dziwczyny!
MALINY

Codzienna porcja urody i zdrowia od wewnątrz

Malina przygotowuje skórę na nadejście lata, ujędrnia, spowalnia fotostarzenie, wspiera metabolizm i szczupłą sylwetkę
#Fundusze promocji

Nowa odsłona marki **Duda** – startuje loteria z wyjątkowymi nagrodami!

Ruszyła kolejna loteria konsumencka marki Duda. Loteria uzupełnia kampanię promocyjną marki, przechodzącej rebranding i prezentującej się w zupełnie nowej odsłonie. Do wzięcia udziału w zabawie uprawnia zakup dowolnego produktu marki Duda za kwotę minimum 5 złotych i zarejestrowanie paragonu na stronie www.dudaloteria.pl. Codziennie do wygrania są Air Fryery, raz w tygodniu losowany jest Thermomix 7 generacji, a nagrodą główną w loterii jest elektryczny model kultowego Fiata 500! Loteria trwa do 30 czerwca 2025 roku. Powodzenia!

Duda
Loteria ze smakiem
Wygraj nagrody na dudaloteria.pl

Fiat 500e
nagrodą główną

1. Kup produkty marki Duda za min. 5 zł
2. Zachowaj paragon
3. Zarejestruj na stronie www.dudaloteria.pl

Co tydzień Thermomix 7
Codziennie Air Fryer

Znamy laureatów konkursu Design by Śliwka Nałęczowska 2025!

Ogłoszono zwycięzców VI edycji konkursu Design by Śliwka Nałęczowska 2025, skierowanego do studentów i absolwentów kierunków artystycznych oraz profesjonalnych twórców. Tegoroczne wyzwanie polegało na zaprojektowaniu autorskiej grafiki na świąteczne opakowanie Śliwki Nałęczowskiej – przeznaczone do sprzedaży w listopadzie i grudniu br. w ramach limitowanej linii Art Collection. Zgłoszone prace zachwyciły jurorów kreatywnością, świeżym podejściem i wysokim poziomem wykonania. Uczestnicy sięgnęli po różnorodne style i techniki, tworząc wyjątkowe projekty, które w unikalny sposób oddają charakter marki, łącząc wrażliwość artystyczną z potencjałem komercyjnym. Spośród ponad 2000 zgłoszeń jury wybrało 10 projektów, które wyróżniły się najwyższym poziomem i najlepiej odpowiadały na postawione wyzwanie. Pierwsze miejsce i 20 tysięcy złotych przyznano Oldze Korban.

ŚLIWKA NAŁĘCZOWSKA
DESIGN BY ŚLIWKA NAŁĘCZOWSKA

KONKURS ROZSTRZYGNIĘTY!

2 MARCIN ANTOS
1 OLGA KORBAN
3 MONIKA ROSKOM

SZCZEGÓŁY NA:
WWW.DESIGNBYSLIWKANALECZOWSKA.PL

Dostęp do tych treści mogą mieć wyłącznie firmy zajmujące się produkcją, obrotem hurtowym oraz handlem napojami alkoholowymi.

(Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości)

Koral nadchodzi z nowościami

Nowości Koral 2025 z linii premium to: Grand G.O.A.T. Passion Fruit, Grand Caramel Popcorn, Grand Cookie. Rynkowy bestseller Lody Koktajlowe tym razem o smaku Cinnamon Roll. Inne rewelacje to: wielopak Lolli Pops, Protein Ice-Cream, Sooo Milker Choco, Oskar Blueberry w jogurtowej polewie, Vibes śmietanka & wanilia oraz Kolorowe lato – pistacja, śmietanka, słony karmel. Do tego młodzieżowe hity: BARBIE™ w różowej polewie oraz kolorowe lody HOT WHEELS™ na patyku i w wersji Vibes. Lody Genziara, nowe trójsmakowe lody Ekipa Trinity na patyku i w kostce śnieżnej oraz Rożek Burza Chmurka. Nowości BRACIA KORAL to smak Cinnamon Roll: w rożku i familijnym opakowaniu oraz Popcorn & Caramel w kubku 450 ml. Wybierz Koral!

Dostęp do tych treści mogą mieć wyłącznie firmy zajmujące się produkcją, obrotem hurtowym oraz handlem napojami alkoholowymi.

(Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości)

HIT
SPRZEDAŻY

NOWOŚĆ!

FORTE SHOT

SUPLEMENTY
DIETY

SHOTY WITAMINOWE

WYSOKIE DAWKI

W SKONCENTROWANEJ FORMIE

Bez dodatku cukrów*

Pakowane po 12 szt. w display

**SILNE WSPARCIE
MARKETINGOWE!**

Radio

TV

Internet

OOH

POS

ZAMAWIAJ NA:
polskilek@polskilek.pl

Suplementy diety nie mogą być stosowane jako substytut (zamiennik) zróżnicowanej diety. Zrównoważona dieta i zdrowy tryb życia są istotne dla zachowania zdrowia. *Bez dodatku cukrów. Zawiera naturalnie występujące cukry.

www.plussz.pl

"POLSKI LEK" Sp. z o.o.

Polski Lek®

reklama

Czas na polskie TRUSKAWKI

Jak poznać polskie owoce? Świeża szypułka prawdę powie!

98% Polaków je truskawki i aż 30% zamierza w sezonie 2025 zjeść ich więcej niż w ub.r. – badania Kantar
#Fundusze promocji

„Nowy Sezon Ż” – produkty i kampanie Grupy Żywiec na wiosnę i lato 2025

Co nas czeka w Nowym Sezonie Ż? Żywiec Białe 0.0% debiutuje w kegach, otwierając nowy etap w rozwoju segmentu zerówek w Polsce. Grupa Żywiec zdecydowanie idzie w Polskę i podkreśla piękno polskiej natury – wprowadzając linię bezalkoholowych piw „Kwiaty Polskie”: Żywiec Lipa & Pigwa 0.0% oraz Żywiec Jabłko & Bez 0.0%. Oba warianty bazują na pigwie i jabłku – owocach znajdujących się w piątce najpopularniejszych smaków w Polsce. Nowości wspiera kampania marketingowa „Chce się Ż w rozkwicie” z udziałem aktora Macieja Musiała. W tym roku na sklepowych półkach debiutuje Warka Radler 0.0% Owoce Leśne. Dodatkowo powraca smak, który już w zeszłym sezonie cieszył się sporym uznaniem konsumentów – Warka Radler 0.0% Wiśnia z Cytryną. Desperados w tym roku prezentuje trzy nowości zainspirowane kulturą latynoską, zachęcającą do uwolnienia fantazji i cieszenia się pełnią życia. Na sklepowe półki trafiły nowe piwa „with Latin vibe”, czyli Desperados Nocturno oraz dedykowane sklepom sieci Żabka – Desperados El Diablo i Desperados El Santo.

Lody Freeze The Game w metaverse Planetary22!

Polski producent lodów impulsowych i rodzinnych NORDIS wprowadza nową jakość promocji w kategorii lodów impulsowych, decydując się na innowacyjne rozpoczęcie kampanii swojej nowej serii lodów wodnych. Freeze The Game to propozycja inspirowana światem gamingu i jego społecznością. Wyraziste smaki oraz angażujące opakowania staną się elementem rozgrywek treasure hunt w świecie wirtualnym. Do wygrania będą lody, karty do platform streamingowych oraz personalizowane pady gamingowe.

NUII wyrusza w kolejną przygodę!

Trend na pistacje nie słabnie – to jeden z najgorętszych smaków ostatnich sezonów. W odpowiedzi na tę popularność marka wprowadza nowy wariant – Śmietanka i Pistacje z Anatolii, kolejny etap w jej kulinarnej podróży. Od lat zaprasza swoich konsumentów do odkrywania wyjątkowych smaków z różnych zakątków świata. Wraz z ambasadorem, Jasonem Momoa, inspirowane do poznawania nowych miejsc poprzez niepowtarzalne doznania smakowe. Nowy kierunek? Słoneczna Turcja! Anatolia od wieków słynie z jednych z najszlachetniejszych odmian pistacji. Drzewa pistacjowe, dojrzewające w gorącym, południowym słońcu i otoczone majestatycznymi góorskimi krajobrazami, czerpią z żywej ziemi, co nadaje im intensywny, pełny smak. To właśnie ten wyjątkowy składnik stał się sercem nowej receptury Nuii – kremowych lodów ze śmietanką, pastą pistacjową i grubą warstwą chrupiącej, białej czekolady z kawałkami prażonych pistacji.

Napoje funkcjonalne Magnesia PLUS

Magnesia PLUS wkracza na rynek napojów funkcjonalnych pełną parą. Zaplanowanej na maj kampanii digitalowej towarzyszyć będą działania w social mediach z udziałem influencerów, konkurs oraz eventy sportowe. Magnesia PLUS, powstała na bazie wody mineralnej, dostępna jest w 4 wariantach smakowych: wspomagający koncentrację FOCUS, działający relaksacyjnie ANTISTRESS, pobudzający do działania BOOST, regenerujący REVITAL. Jedna 0,7 l butelka zapewni 100% dziennego zapotrzebowania na wskazane na etykiecie witaminy.

Smakuj tak, jak lubisz – odkrywaj nowość SERTOP!

Ser topiony w plastrach 130 g o smaku BURGERA! SERTOP konsekwentnie rozwija linię serów topionych i w maju wprowadza do sprzedaży kolejny wariant: o smaku Burgera. Osiem perfekcyjnie doprawionych plastrów w jednym opakowaniu to szybki sposób na dodanie wyrazistego, lekko pikantnego akcentu zarówno do dań na zimno, jak i na ciepło... A ponieważ maj to początek sezonu grillowego i czas rodzinnych biesiad na świeżym powietrzu, nowy ser o smaku Burgera sprawdzi się idealnie właśnie teraz – wystarczy położyć plaster na gorącym kotlecie, warzywach z rusztu lub zapiekanych nachosach, by w kilka sekund uzyskać kremową, aromatyczną warstwę, która podbije smak każdej grillowej przekąski. Dzięki poręcznym plasterkom każdy gość może skomponować swoje ulubione połączenie – od klasycznych burgerów po kreatywne szaszłyki czy kanapki z grilla.

ZATOWARUJ SWÓJ SKLEP NA SEZON GRILLOWY

Kotlin[®]

**ZMIENIA
JEDZENIE
NA LEPSZE.**

SZEROKIE WSPARCIE MARKETINGOWE

TV

OUTDOOR

PRASA

DIGITAL

Grycan – jakość od pokoleń

Rok 2025 to czas wyzwań, ale także możliwości rozwoju dla marek cieszących się zaufaniem wśród konsumentów, takich jak Grycan. Marka stale umacnia pozycję lidera lodów rodzinnych, notując najwyższy wzrost udziału rynkowego względem konkurencji w 2024 roku. Grycan stawia na jakość, tradycję i rodzinny charakter, jednocześnie inwestując w siłę marki poprzez wielokanałowe działania komunikacyjne. Marka nieustannie poszerza dystrybucję oraz zwiększa widoczność produktów w sklepowych zamrażarkach. W tamtym roku została zmieniona szata graficzna opakowań Lodów na śmietance, a teraz odświeżono linię sorbetów. Dzięki spójnym działaniom marka jest coraz bardziej rozpoznawalna, co przekłada się również na jej wysokie udziały rynkowe.

Kampania „Dzieje Polski z Kotlinem”

Marka Kotlin rusza z nową kampanią reklamową pod hasłem „Dzieje Polski z Kotlinem”, która w lekkim, humorystycznym sposobie pokazuje, że Polacy grillowanie mają we krwi – a dobrego grilla nie ma bez Kotlina! Polacy kochają grillować. To nie tylko sposób na przygotowanie jedzenia – to rytuał, pretekst do spotkań, wspólnego biesiadowania i okazja do budowania relacji. Nowa kampania Kotlina podkreśla, że niezależnie od epoki – od średniowiecza po współczesność – grillowanie to nasza dumna narodowa i zarazem dyscyplina, w której jesteśmy mistrzami! W serii zabawnych spotów i materiałów promocyjnych widzowie przenoszą się w czasie, by zobaczyć, jak nasi przodkowie radzili sobie przy ruszcie wybierając niezmiennie sprawdzony od lat ketchup Kotlin. Bo czy to średniowieczne ucztę rycerskie, szlacheckie biesiady pod chmurką, czy majówka w towarzystwie znajomych we własnym ogrodzie – Polakom od lat niezmiennie towarzyszy kultowy, gęsty i intensywnie pomidorowy ketchup Kotlin.

Milka Biscoff debiutuje na rynku

Milka Biscoff to innowacyjne połączenie delikatnej, alpejskiej czekolady Milka z kultowymi, karmelizowanymi ciasteczkami Biscoff. To efekt strategicznej współpracy dwóch globalnych gigantów – Mondelez International i Lotus Bakeries – którzy postanowili połączyć swoje ikoniczne marki, by stworzyć innowację odpowiadającą na zmieniające się potrzeby konsumentów. Wprowadzeniu Milka Biscoff na rynek towarzyszy intensywne wsparcie marketingowe. Marka zaplanowała kampanię digital, która obejmie działania w mediach społecznościowych oraz przestrzeni online, ukierunkowane na budowanie świadomości nowego produktu i angażowanie konsumentów. Oprócz działań cyfrowych zaplanowano również niestandardowe formy wsparcia – w tym aktywacje outdoorowe oraz sampling, który pozwoli konsumentom osobiście poznać nowy smak i doświadczyć go w wyjątkowy, angażujący sposób.

Żabka uruchomiła nowe centrum logistyczne

W odpowiedzi na dynamiczny rozwój sieci 24 kwietnia br. Żabka oficjalnie otworzyła nowoczesne centrum logistyczne w Kątach Wrocławskich. W pierwszej fazie funkcjonowania obiekt będzie obsługiwał ok. 1,5 tys. sklepów w rejonie Wrocławia. Powierzchnia magazynu to aż 35 tys. mkw., z potencjałem do ekspansji o kolejne 6,5 tys. mkw. Docelowo w nowym centrum logistycznym zostanie zapewnionych ok. 600 miejsc pracy. Centrum logistyczne, zlokalizowane tuż przy autostradzie A4, to obiekt półautomatyczny – łączący nowoczesne technologie z pracą wykwalifikowanych specjalistów. Sercem magazynu są trzy nowoczesne strefy: zautomatyzowana chłodnia (o powierzchni 5 tys. mkw.), mroźnia (o powierzchni 1,5 tys. mkw.) oraz strefa sucha (o powierzchni 17 tys. mkw.). W nowym obiekcie infrastruktury własnej Żabki zastosowano szereg prośrodowiskowych innowacji, jak m.in. instalacja fotowoltaiczna, ładowarki do samochodów elektrycznych czy instalacja chłodniczo-mroźnicza, wykorzystująca ciepło powstałe przy produkcji chłodu do ogrzewania pasadzki w mroźni i na potrzeby przygotowania ciepłej wody użytkowej w budynku biura głównego.

Browar Okocim świętuje jubileusz 180-lecia

24 kwietnia 2025 roku firma Carlsberg Polska świętowała jubileusz 180-lecia Browaru Okocim. W jubileuszowym spotkaniu, zorganizowanym przez Zarząd Carlsberg Polska w Pałacu Goetzów w Brzesku, wzięli udział przedstawiciele władz rządowych, wojewódzkich i samorządowych, a także przedstawiciele organizacji, partnerzy biznesowi oraz pracownicy. Zgromadzonych licznie gości uroczyste powitał Mieszko Musiał, Prezes Zarządu Carlsberg Polska, który opowiedział o barwnej historii browaru, jego założycielach, a także o obecnej pozycji Browaru Okocim. W wystąpieniach wzięli udział m.in.: Marcin Będlin, Dyrektor Browaru Okocim; Mieczysław Mietła, były Prezes Browaru Okocim; oraz Piotr Chęćielewski, Wiceprezes Zarządu i Dyrektor Marketingu Carlsberg Polska. Browar Okocim został założony przez Jana Ewangelistę Goetza w 1845 roku. Właściciel przyjął zasadę „najlepsze z najlepszego”, wychodząc z założenia, że najdoskonalsze piwa można warzyć tylko z najlepszych surowców. Tradycje te kultywują do dnia dzisiejszego kolejni następcy założyciela oraz właściciele browaru, warząc znakomite piwa. Obecnie w Browarze Okocim produkowane są znane i popularne marki piw alkoholowych, smakowych, a także zdobywające coraz większą popularność wśród konsumentów piwa bezalkoholowe. W 1996 roku inwestorem strategicznym Browaru Okocim została firma Carlsberg z siedzibą w Kopenhadze. Obecnie Browar Okocim należy do Carlsberg Polska.

Przyszłość logistyki w retailu według CHEP

Michał Osuch, Retail & Asset Senior Manager Poland & Baltics, CHEP

umożliwiający integrację palet z systemami automatycznymi bez konieczności kosztownych modernizacji. Dzięki technologii Digital Customer Solutions (DCS) dostarczamy klientom dane o przepływie produktów, wspierające lepsze decyzje biznesowe oraz jakość i satysfakcję klientów.

Jakie korzyści płyną z wykorzystywania modelu cyrkulacji, zwanego poolingiem?

Efektywne zarządzanie paletami pozwala uniknąć opóźnień i wąskich gardeł w okresach wzmożonego popytu. Tradycyjny model może generować niedobory i nieoczekiwane koszty. Pooling – czyli współdzielenie palet – zwiększa elastyczność, redukuje koszty i wspiera zrównoważony rozwój. Upraszcza też przyjęcie palet, eliminując potrzebę zarządzania saldami czy ich wymianą. Zyskuje również transport – kierowcy nie muszą czekać na odbiór palet. Dane pokazują,

że pooling może przyspieszyć procesy magazynowe o 25% i obniżyć koszty logistyczne nawet o 20%.

Jakie są Wasze prognozy dotyczące przyszłości łańcucha dostaw w branży retail?

Rozwój łańcuchów dostaw będzie zależeć od trzech kluczowych obszarów: automatyzacji, cyfryzacji i zrównoważonego rozwoju. Automatyzacja zwiększy efektywność i zredukuje błędy, cyfryzacja usprawni zarządzanie danymi, a zrównoważony rozwój stanie się standardem – konsumenci oczekują transparentności i odpowiedzialności. W przyszłości technologie, takie jak sztuczna inteligencja i Internet Rzeczy, odegrają kluczową rolę w optymalizacji procesów. Firmy, które skutecznie wdrożą te rozwiązania, będą lepiej przygotowane na zmieniające się realia rynkowe.

CHEP obsługuje ponad 500 tys. punktów odbioru na terenie całej Europy. Jakie działania podejmujecie w celu automatyzacji łańcucha dostaw?

Automatyzacja jest kluczowa dla zwiększenia efektywności i odporności łańcucha dostaw. W CHEP wdrażamy rozwiązania oparte na doświadczeniach z rynków zachodnich, dostosowane do polskich realiów. Przykładem jest system Automated Systems Optimisation,

reklama

KAROLINA WYBIERA MINI 80L

DUŻY KOSZYK NA KÓŁKACH TO NIE ZAWSZE DOBRY POMYSŁ

MINI 80 L, MARKA RABTROLLEY

SKIBA HURTOWO I W DETALU

Promki małe i duże

Widziałem na targach kosmetycznych i branży beauty nie tylko pokazy fryzur i mycie głowy szamponem jako widowiskową część promocji, ale także robienie na wybranej osobie makijażu. Permanentnego. Czyli takiego do końca życia.

Za czasów PRL promocji handlowych praktycznie nie było. Bo jak tu robić promocje, gdy wszystkiego brakuje. Jedyne co promowano, to przewodniczkę narodu, czyli Partię i niezrozumiałe dla nikogo idee socjalizmu, ale w stanie wojennym już nawet na te „produkty” machnięto ręką i promowano jedynie święty spokój.

Gdy wybuchł kapitalizm, słowo promocja wybuchło wraz z nim. Okazało się nagle, że sklepy mogą być pełne towarów, a nie tylko klientów, a samych klientów należy namawiać na to, aby te właśnie towary kupili, a nie inne.

Z czasem zjawisko promocji rozwinęło się jak dywan, a może nawet bardziej. Towary promowano w mediach krzykliwymi reklamami, ale przede wszystkim urządzano specjalne akcje promocyjne. Często z udziałem znanych, lubianych i pogardzanych celebrytów. A to jakiś wokalista zachęcał śpiewem do kupna jogurtu, inny gotował zupę z proszku, kłamiąc, że mu smakuje jak u mamy, jeszcze inny zapraszał do atrakcyjnego konkursu, w którym można było otrzymać samochód lub mieszkanie. Zdarzało się, że samochód otrzymywała narzeczona organizatora konkursu, a mieszkanie teściowa sponsora.

Takie numery, i wiele jeszcze innych, były codziennością w latach 90. Tych pięknych latach, gdy wszyscy wierzyli jeszcze w wolny rynek i tę słynną „niewidzialną rękę rynku”, która miała wszystko pięknie regulować.

Dziś, gdy kapitalizm nam okrzepł, znormalniał, dostał siwizny, sporej zadyszki i nabrał bardziej ludzkich cech, promocje to wielkie kampanie reklamowe. To prawdziwe armaty i działa na froncie walki z konkurencją. Cała Polska jest świadkiem tych wielkich bitew o klienta konkurencyjnych sieci spożywczych. Elementem tych promocji jest zbijanie cen. W zasadzie nikogo w Polsce nie bije się tak często jak cen. Cena stała się nie tylko chłopcem do bicia, ale też przedmiotem nieustannego zbijania i pomniejszania.

Niską cenę uznano za tajemnicze źródło szczęścia dla wszystkich. Obowiązuje niepod-

ważalna zasada, że cena im niższa, tym lepsza. Odwrotnie niż w sportach, takich jak siatkówka czy koszykówka. Tam liczą się jedynie wysocy.

Gdy jakaś cena wyskoczy w górę, od razu sklepy chcą ją zbić. Konkurencja straszy, że u tych drugich wysokie ceny, a u nich niskie. Niska cena stała się magnesem, który elektryzuje bardziej niż koncerty gwiazd muzyki pop. Cena nie może być tylko niska, ale okazuje się, że dodatkowo musi być jeszcze „taka sama wszędzie”. Płatne reklamy informują, że wroga sieć sklepów ma „różne ceny”, inne w każdym sklepie. Od ceny wymaga się, więc nie tylko niskiego wzrostu, ale także bycia ceną podobną do innych lub wręcz „taką samą”. Istnieje Rzecznik Praw Obywatela, ale czy istnieje Rzecznik Praw Ceny? Słuchając reklam i informacji o promocjach, ciągle słyszę o tym, że „nikt nie pobije naszych cen”. Cena ma być więc nieustannym czempionem, zwyciężcą sklepowym, a nie zwykłą ceną. Czy to nie są zbyt wysokie i wygórowane wymagania od zwykłych cen?

Zwykli mają dziś przechlapane. A szczególnie „zwykły proszek”. Ten dostaje po głowie, w każdej reklamie chyba nawet bardziej niż ceny, które od tego zbijania robią się coraz mniejsze.

Nowym typem klienta są łowcy okazji i poszukiwacze promocji. To nowi bohaterowie mediów i wyobraźni. Istnieją w realu i w reklamach. Nikt dziś nie podnieca się Batmanem czy Supermanem. To jacyś faceci ze starych filmów. Dziś bohaterem zbiorowej wyobraźni został łowca promocji. To o nim ciągle mówią we wszystkich stacjach radiowych ten fajny aktor z miłym głosem, którego pamiętamy z kultowych filmów animowanych.

Młodzież nie używa dziś słowa promocja tylko „promka”. „Ten towar ma fajną »promkę«” – usłyszałem pewnego razu od młodej sprzedawczynie. Zdrabnianie słówek to zdaniem Profesora Jana Miodka zmorem językowa, ale skoro „promka” przyczynia się do promocji produktu, to może warto nie być aż tak zasadniczym w tej kwestii, zatem ja też kończę mój „felietonik”, życząc Państwu miłej lektury całego magazynu.

Dawno, dawno temu, za górami i lasami, za jeziorami i stertami śmieci, słowo promocja oznaczało zupełnie co innego niż dzisiaj. Jeżeli ktoś dostał promocję, oznaczało to, że przeszedł do następnej klasy, a nie jak dziś, że dostał coś za darmo.

Aby dostać promocji w dawnym stylu, bywało, że trzeba było się namęczyć, przeczytać jakieś książki, wchłonąć wiedzę, a nie tylko piwo i hamburgera. Za dostąpieniem do takiej promocji kryły się godziny spędzone na lekcjach i ćwiczeniach. Krył się pot, zapach kredy przy tablicy, marszczenie czoła i czas spędzony na zakuwaniu.

Ci, którzy otrzymywali promocję do następnej klasy, często przechodzili w inny wymiar, zmieniali mundurki szkolne i tarcze. Wbijali się w mundur lub garnitur. Nie wystarczyło – jak dziś – przyjść po prostu do sklepu i za pół ceny dostać tubkę pasty rybnej.

Promocje były szczególnie uroczyste zwłaszcza w szkołach wojskowych. Promocja adeptów uczelni wojskowej to była impreza, na którą czekało się cały rok. Te ceremonie miały swoją wyjątkową oprawę, a obecni byli nie tylko orkiestra wojskowa, rodziny i młodzi oficerowie, ale także wystrojone galowo dowództwo uczelni, garnizonu, a bywało, że i cała dywizja.

Dziś na promocji wystarczy kilka hostess rozdających ulotki, a i to nie zawsze. Coraz mniej modne pojmowanie promocji polega zwykle na rozdawnictwie. Namawia się klientów, by spróbowali darmowej próbki sera czy szamponu.

TRZY PYTANIA

do **Zygmunta Ochała**, Członka Zarządu Krajowego Systemu Kaucyjnego Zwrotka, kieruje Monika Książek.

Jakie rozwiązania systemu kaucyjnego zapewnią dla branży?

System kaucyjny w Polsce rewolucjonizuje podejście do recyklingu i gospodarki obiegu zamkniętego w sektorze handlowym. Dla sklepów oznacza to nowe obowiązki, takie jak organizacja punktów zbiórki, przechowywanie zebranych opakowań i odpadów opakowaniowych oraz zwrot kaucji dla konsumentów. Krajowy System Kaucyjny Zwrotka oferuje rozwiązania, które znacząco ułatwiają wdrożenie tych obowiązków poprzez automatyzację procesów, system IT, który zbiera, przetwarza i analizuje niezbędne dane, wsparcie technologiczne przy zarządzaniu logistyką odbioru odpadów, transparentny model rozliczeń, redukcję kosztów oraz oszczędność czasu. Ponadto oferujemy zarówno zwrotkomaty (wraz z instalacją, przeszkoleniem personelu i gwarancją), jak i rozwiązania do manualnej zbiórki (takie jak terminale i worki).

Do kogo kierowana jest oferta?

Sklepy o powierzchni powyżej 200 mkw. mają obowiązek zwrotu kaucji i przyjmowania opakowań. Mniejsze jednostki muszą pobierać kaucję, natomiast decyzja o przyjmowaniu opakowań i zwrocie kaucji należy do nich.

Zwrotka oferuje kompleksowe rozwiązania dla wszystkich jednostek handlu. Nasze zwrotkomaty są dopasowane do możliwości sklepów. Oferujemy terminale i drukarki do zbiórki ręcznej. Wszystkie narzędzia są w pełni zintegrowane z naszym systemem IT oraz większością systemów kasowych.

Zapewniamy elastyczny i w pełni automatyczny system odbioru opakowań, dostosowany do możliwości magazynowych poszczególnych placówek. Bierzymy także pod uwagę logistykę zwrotną sklepów.

Czy można przetestować rozwiązania przed podjęciem współpracy?

Jak najbardziej. Pilotaż umożliwia praktyczne poznanie pełnego procesu od oddania opakowania przez konsumenta poprzez wypłacenie kaucji w kasie, aż po odbiór odpadów. Pozwalają także zidentyfikować potencjalne wyzwania i przygotować odpowiednie procedury.

Nasi przedstawiciele odpowiedzą na wszystkie pytania i pomogą dobrać najlepszą opcję. Dane kontaktowe dla poszczególnych regionów dostępne są na stronie: www.zwrotka.com/dla-handlu.

reklama

Krajowy System Kaucyjny

W naszej ofercie posiadamy dwa rodzaje zwrotkomatów dopasowane do indywidualnych potrzeb.

Cześć, maty!

Przyjmuję opakowania z kaucją.

Dzielę odpady na dwie frakcje.

Mogę stać pod dachem, ale pod chmurką też lubię!

Hej, duży!

Kaucja to nasza specjalność!

Ja wygodnie kumuluję wszystko w jednym pojemniku.

Dopasuję się do każdego wnętrza.

Zapraszamy do współpracy i przetestowania naszych rozwiązań.

www.zwrotka.com

SUPER SKLEP ODC.7

Od lewej: Piotr Lutek, Modern Expo; Roman Krucki, Eurocash; Joanna Stankiewicz, CMR

Promocje w handlu

Super Sklep to program edukacyjny dla detalistów, sieci handlowych i branży retail publikowany na kanale YouTube SpożywczaTV. Odcinki dostarczają wiedzy na temat zarządzania sklepem, pomagając właścicielom placówek osiągnąć sukces sprzedażowy. Eksperti branżowi, przedstawiciele sieci franczyzowych oraz kupcy dzielą się swoimi spostrzeżeniami i praktycznymi rozwiązaniami.

W najnowszym odcinku omówiono różne aspekty mechanizmów promocyjnych oraz wskazano, jak je stosować. Prowadzący programu – Piotr Lutek, Marketing Business Partner w Modern Expo – rozmawiał na ten temat z Joanną Stankiewicz, Advanced Analytics Managerem w Centrum Monitorowania Rynku, oraz Romanem Kruckim, Menadżerem ds. Marketingu w Eurocash.

Mechanizmy promocyjne – co naprawdę działa?

Jak wskazują eksperci, jedną z klasycznych promocji cenowych, które dynamicznie się rozwijają, są tzw. wielosztuki. Klient musi kupić kilka opakowań, by skorzystać z niższej ceny. Mechanizm ten wpływa nie tylko na obrót, ale i na wartość koszyka – nie każde opakowanie jest przecenione, więc rośnie wartość transakcji. To czy zastosować promocję jednostkową, czy wielosztukową zależy od celu: przyciągnięcia klientów czy zwiększenia wartości zakupów.

Rynek odchodzi od prostych obniżek na rzecz multipaków. W przypadku jednej przeceny

tracimy potencjał całej kategorii, ponieważ konsumenci wybierają tylko produkt objęty promocją. Multipaki pozwalają natomiast części klientów pozostać przy regularnym wyborze, a innych zachęcają do większych zakupów – i kategoria zyskuje.

Ważnym narzędziem są też vouchery. Pozwalają obniżyć cenę tylko wybranej grupie klientów lub nagrodzić zakup, budując lojalność. Ich znaczenie w handlu systematycznie rośnie.

Istotna jest nie tylko forma promocji, ale i jej komunikacja. Zestaw trzech produktów można przedstawić jako pakiet 33% taniej albo „3 za 2”. Komunikat „2+1 gratis” często działa skuteczniej. Warto testować różne wersje – np. w ramach ekspozycji w sklepie – i mierzyć reakcję klientów.

POS – rola dodatkowych ekspozycji

Standy i inne dodatkowe ekspozycje odgrywają istotną rolę. Kluczowe jest odpowiednie rozmieszczenie – najlepiej poza standardowym działem, np. przyprawy w dziale mięsnym

lub bita śmietana obok lodów. Dzięki temu łączymy kategorie i zwiększamy wartość koszyka.

Jak mierzyć skuteczność?

Promocję należy ocenić jeszcze przed wdrożeniem: jakie są jej cele, parametry, potencjalna opłacalność. Po zakończeniu analizujemy wyniki i porównujemy z założeniami. Badamy m.in. liczbę transakcji i wartość koszyka.

Nawet pojedynczy detalista może na tej podstawie wyciągnąć wnioski, korzystając z danych z kasy fiskalnej. Promocje warto nie tylko wdrażać, ale też konsekwentnie testować i optymalizować.

Zrównoważony rozwój w praktyce – priorytety i działania firmy Wedel

„Z przyjemnością dla przyszłości” – to nie tylko tytuł raportu ESG, ale także zapowiedź kierunku, w którym zmierza firma Wedel. O najważniejszych wnioskach z działań i planach na przyszłość opowiadają ekspertki z firmy Wedel: Kamila Luttelmann, Dyrektorka ESG i Obszaru Prawnego oraz Aleksandra Kusz vel Sobczuk, Kierowniczką Komunikacji Korporacyjnej i ESG.

ZESKANUJ I OBEJRZYJ ROZMOWĘ

„Z przyjemnością dla przyszłości” – to tytuł trzeciego raportu zrównoważonego rozwoju opublikowanego przez firmę Wedel. Jakie są kluczowe wnioski?

Aleksandra Kusz vel Sobczuk: Raportowanie dla firmy Wedel wciąż nie jest obowiązkowe, ale już kilka lat temu zdecydowaliśmy się na ten krok, aby odpowiednio się przygotować i rozwijać w kolejnych latach. Wdrażamy naszą długoterminową strategię CSR, która powstała w 2019 roku i w którą z roku na rok angażujemy coraz większe zasoby. W raporcie prezentujemy postępy w realizacji naszych zobowiązań, dzieląc je na trzy obszary zgodnie z definicją ESG: środowisko, społeczeństwo oraz ład korporacyjny.

Najmocniej czujemy się w tematach społecznych obejmujących zarówno nasze lokalne otoczenie, partnerów, jak i społeczność pracowniczą.

Z każdym rokiem prowadzimy coraz więcej inicjatyw w zakresie środowiska.

W raporcie przedstawiamy działania dotyczące zarówno śladu węglowego, certyfikacji surowców, zmian w opakowaniach, jak również praktyk produkcyjnych. Staramy się je optymalizować, aby były mniej emisyjne.

Trzeci obszar – ład korporacyjny – obejmuje nasze polityki wewnętrzne, współpracę z dostawcami, komunikację z konsumentami i troskę o ich zdrowie oraz bezpieczeństwo.

Rozpoczęcie raportowania przed wprowadzeniem tego obowiązku pozwala nam doskonalić ten proces i budować w organizacji świadomość, że dane muszą być zbierane i porównywalne rok do roku. To również dobre przygotowanie do nowego standardu CSRD.

Jakie działania podejmujecie w firmie Wedel w zakresie różnorodności, inkluzywności i innych inicjatyw społecznych?

Kamila Luttelmann: ESG jest strategicznym filarem naszej firmy, dlatego bardzo zależy nam, żeby przenikał wszystkie obszary jej działania. Aktualnie pracujemy nad strategią różnorodności, równości i włączania (DEI). Ma ona integrować i rozwijać działania, które do tej pory prowadziliśmy mniej formalnie.

Dobrym przykładem jest „Mieszanka Wedłowska” – inicjatywa rozpoczęta w 2021 roku

przez grupę około 40 osób. Zaczęliśmy od określania różnych wymiarów różnorodności – dziś wiemy, że różnimy się od siebie, ale chcieliśmy zrozumieć, jak można z tego czerpać. Nasze działania zataczają coraz szersze kręgi (z włączeniem zaangażowania zarządu) – od inicjatyw edukacyjnych, przez tworzenie polityki DEI, podpisanie Karty Różnorodności – kończąc na dokumencie strategicznym, który finalizuje etap budowania bazy do dalszych długoterminowych działań i kontynuacji rozpoczętej przez nas różnorodnej podróży.

Jakie są długoterminowe plany firmy Wedel? Czy firma ma ambicję osiągnięcia neutralności klimatycznej?

A.K.S.: ESG staje się integralną częścią biznesu. Traktujemy je strategicznie, a wszystkie działania planujemy w długim horyzoncie – w kontekście surowców, opakowań, śladu węglowego, a także kwestii społecznych. Nie wskazaliśmy jeszcze daty osiągnięcia neutralności klimatycznej, bo chcemy poprzeć ten cel rzetelną analizą. Unikamy pustych deklaracji – do zrównoważonego rozwoju podchodzimy z uważnością i wysokim poczuciem odpowiedzialności.

Dziękujemy za rozmowę, Anna Link oraz Michał Siwek, BNP Paribas Bank Polska

Miejsce, które łączy historię, biznes i radość

Marka E.Wedel udowadnia, że mimo trudnego otoczenia makroekonomicznego można rozwijać biznes, wykorzystując nietypowe rozwiązania. O działalności muzeum, ciekawych współpracach oraz dostosowywaniu się do oczekiwań młodych pokoleń opowiada Maciej Herman, Dyrektor Zarządzający firmy Wedel, w rozmowie z Wojciechem Szlągiem – gospodarzem programu Gabinet Spożywczy – oraz Michałem Siwkim, Head of Decarbonization & Biodiversity Product w BNP Paribas Bank Polska.

We wrześniu 2024 roku otworzyliście muzeum Fabryka Czekolady E.Wedel, które staje się kultowym miejscem na mapie Warszawy. Jaki był cel tego przedsięwzięcia?

Według nas biznes pełni wiele ról – jego zadaniem nie jest wyłącznie generowanie zysków. Współcześnie ma również obowiązki w obszarze społecznym. Stworzenie miejsca, które będzie atrakcją dla warszawian, Polek i Polaków oraz zagranicznych turystów było naszą ambicją od wielu lat.

W stolicy jest wiele wspaniałych muzeów, ale większość z nich skłania do zadumy. Brakowało miejsc, z których wychodzi się z uśmiechem. Naszym celem było stworzenie przestrzeni, która łączy historię, biznes, radość i zabawę. Mieliśmy też cele biznesowe – stworzenie muzeum to interesujące rozwiązanie dla wszystkich, niezależnie od wieku, służące promocji marki E.Wedel.

Otoczenie makroekonomiczne jest bardzo trudne. Inflacja wyhamowuje, ale koszty pracy i surowców nadal rosną. Jak odnajdujecie się w tych okolicznościach?

Staramy się dostosować do tych warunków. Od kilku lat sytuacja jest niestabilna, co mocno dotyka rynek słodczy czekoladowych, na którym działamy. Od ponad roku doświadczamy wysokich cen surowców, w tym przede wszystkim kakao, które bije historyczne rekordy. Na niestabilność cen surowców wpływa wiele czynników, m.in. zmiany klimatyczne. Istnieją także aspekty makroekonomiczne, w tym spekulacje na giełdach, kwestie związane z systemami gospodarczymi krajów produkujących kakao. Trudno na nie oddziaływać.

Wzrost cen to nie jedyny problem – istotny jest także bardzo wysoki poziom ich niepewności, co znacznie utrudnia planowanie produkcji. Zarządzanie biznesem w tak niestabilnym środowisku jest ogromnym wyzwaniem.

Inflacja wyhamowuje, a jednocześnie rośnie płać minimalna. Czy przekłada się to na sprzedaż słodczy?

Sektor słodczy odnotowuje relatywnie dobre wyniki pod względem konsumpcji, choć w drugim półroczu 2024 r. w branży czekoladowej dało się zauważyć pewne zawirowania. Sprzedaż ilościowa zaczęła delikatnie spadać, ale ze względu na wzrost cen sprzedaż wartościowa nadal rosła. Obecnie spodziewamy się dużej fali podwyżek cen w sklepach. Zobaczymy, jak konsumenci zareagują na te zmiany.

Rośnie siła nabywczą Polaków, ale to nie jedyny czynnik wpływający na skłonność do zakupów. Istnieje także wskaźnik nastrojów konsumenckich, który pokazuje ich zmienność. Wpływają na to m.in. wojna w Ukrainie czy zmiana władzy w Stanach Zjednoczonych. Poczucie niepewności nie sprzyja zakupom.

Na rynek wchodzi kolejne generacje, które szukają nowości. Jak powstają nowe produkty i jak przyjmują je pokolenia Z i Alfa?

Polacy są dość konserwatywni – mamy swoje ulubione produkty i jesteśmy do nich przywiązani. Przykładem jest Czekolada gorzka E.Wedel, która od wielu lat pozostaje najpopularniejszym wyborem konsumentów¹.

Młodzi ludzie mają natomiast naturalną skłonność do próbowania nowych rzeczy. Nie

są jeszcze lojalni wobec konkretnych marek i nie przywiązują się zbyt mocno do swoich ulubionych produktów. Lubią eksperymentować i odkrywać nowe smaki. Z myślą o nich tworzymy niestandardowe oferty, takie jak nasza nowość stworzona z marką Tymbark będąca połączeniem delikatnej mlecznej czekolady z owocowym nadzieniem inspirowanym klasycznym smakiem napojów Tymbark czy też Czekolada Nadziana.

Z drugiej strony istnieją trendy, ciesząc się ograniczoną popularnością, takie jak produkty prozdrowotne czy wegańskie. Stanowią niewielką część rynku i myślę, że w Polsce tak pozostanie. Reagujemy również na te potrzeby – naszą odpowiedzią jest linia Wedel plus magnez. Dwa paski tabliczki zawierają 40% dziennego zapotrzebowania na ten pierwiastek².

Marka E.Wedel współpracowała z Tymbarkiem, OnlyBio i Bakalland. W jakim stopniu opieracie swój biznes na takich współpracach?

Przy współpracach z innymi markami łączymy dwa kluczowe czynniki. Pierwszym z nich jest aspekt biznesowy – dywersyfikujemy portfolio, czyli szukamy różnorodnych źródeł przychodu zwiększając tym samym bezpieczeństwo biznesu.

Po drugie czekolada to produkt, który daje przyjemność. My również chcemy, aby praca sprawiała nam radość, a poszukiwanie zaskakujących kooperacji z firmami, czasem odległymi od naszej branży, daje nam dużą satysfakcję.

Cała rozmowa dostępna na kanale SpożywczaTV, na portalach hurtidetal.pl oraz wiadomoscispozywcze.pl

¹Źródło: E.Wedel za NielsenIQ – Panel Handlu Detalicznego, Cała Polska z Dyskontami (Food), sprzedaż wartościowa, udział w sprzedaży wartościowej, okres skumulowany tydzień 31 2023 – tydzień 30 2024, kategoria: Słodczyce, Praliny (Pianki w czekoladzie).

²Źródło: RWS, czyli Referencyjna Wartość Spożycia, wskazuje, jakie jest dzienne zapotrzebowanie na energię i składniki odżywcze dla przeciętnej osoby dorosłej.

Mondelēz zwiększa zaangażowanie w Polsce

Mondelēz rośnie w Polsce szybciej niż europejska średnia, a rynek nad Wisłą staje się jednym z kluczowych w globalnym portfolio Grupy. O wynikach, inwestycjach, lojalności konsumentów i potencjale rozwoju z Robertem Sasem, Dyrektorem Zarządzającym Mondelēz International w Polsce i krajach bałtyckich rozmawiają Michał Siwek, Head of Decarbonization & Biodiversity Product w BNP Paribas Bank Polska, oraz Paweł Pańczyk, szef portalu wiadomoscispozywcze.pl.

W raporcie Grupy Mondelēz za 2024 rok odnotowano w Europie wzrost sprzedaży organicznej netto o 5,7% oraz wzrost wolumenu o 2,1%. Jak przedstawia się sytuacja na rynku polskim?

W Polsce udało nam się osiągnąć nieco lepsze wyniki. W ubiegłym roku wypracowaliśmy wzrost na poziomie ponad 8%, utrzymując stały wolumen. Wzrost ten był przede wszystkim efektem rosnących cen, będących konsekwencją szoków popytowych, których skutki odczuwamy do dziś. To przełożyło się na wyższe ceny naszych produktów, choć dokładamy wszelkich starań, aby minimalizować ten wpływ na konsumentów.

Dlaczego te 8% to dla nas dobry wynik? Nie tylko dlatego, że osiągnęliśmy więcej niż cała Grupa, ale również dlatego, że to kolejne 8% ponad zdublowanie naszego biznesu do 2023 roku w ciągu ostatnich 15 lat. W samym 2023 roku urosliśmy aż o 18%. Kolejny wzrost przy takiej bazie to duże wyzwanie. Cieszę się, że jako zespół mu sprościliśmy.

Te wyniki wzmacniają zaufanie Grupy do naszego rynku. Dzięki temu przyciągamy coraz więcej inwestycji do Polski. Nasz kraj staje się ważnym rynkiem na arenie międzynarodowej. Dla marki Milka jesteśmy dziś drugim rynkiem na świecie – tuż po Niemczech. W zeszłym roku wyprzedziliśmy Francję pod względem obrotów. Mamy wewnętrzne współzawodnictwo i chcemy pokazywać, że Polska to liczący się gracz.

Jak udało Wam się z sukcesem przenieść wzrost kosztów na konsumenta? Jak to się przekłada na wynik operacyjny?

Jesteśmy firmą z tradycjami – istniejemy od ponad 100 lat. Nasze marki, takie jak Milka, mają równie długą historię. Szoki popytowe oczywiście się zdarzają, ale w długim terminie najważniejszy jest dla nas konsument.

W ostatnich latach nieco nieintuicyjnie, dla dwóch naszych kluczowych marek – Oreo i Milka – zwiększyliśmy zawartość kakao w recepturze. Myślimy długofalowo, mamy jasno określone cele rozwojowe i chcemy dawać konsumentom coraz większą satysfakcję, lepiej odpowiadając na ich potrzeby niż konkurencja – niezależnie od sytuacji rynkowej.

W 2022 roku wprowadziliśmy zmiany w marce Milka, a w ubiegłym – Oreo. Konsumenti odpowiedzieli zaufaniem – w 2023 roku aż 73% konsumentów w Polsce kupiło przynajmniej raz markę Milka. To bardzo solidny wynik.

Staramy się ograniczać zbędne wydatki – przede wszystkim w łańcuchu dostaw i opakowaniach. Przykładem może być inicjatywa naszych zespołów, które opracowały nowy sposób pakowania produktów i materiałów marketingowych. Dzięki temu zaoszczędziliśmy folię o powierzchni ośmiu stadionów olimpijskich. Przełożyło się to na niższe koszty i mniejsze obciążenie dla środowiska.

Jak to wpłynęło na wynik operacyjny? Działamy w wielu segmentach – w jednym (czekolady) osiągamy wyższe wpływy, w innym (ciastek) wpływ jest mniejszy. Straciliśmy na marży procentowej, ale mimo to udało się utrzymać wynik operacyjny na stabilnym poziomie.

Jak ubiegły rok zakończyły marki z Waszego portfolio?

W ubiegłym roku udało nam się zwiększyć zarówno kategorię tabliczek czekoladowych, jak i ciastek – obszary, w których aktywnie działamy z kluczowymi markami. Coraz więcej konsumentów darzy te kategorie zaufaniem.

Co ciekawe, pomimo wzrostu kosztów, czekolada i ciastka wykazują tzw. efekt szminki – w trudnych momentach konsumentci sięgają po drobne, niedrogie przyjemności. Dlatego te kategorie dobrze się bronią.

Z nowych obszarów – dwa lata temu przejęliśmy markę Chipita, która rozwija się dynamicznie i ma świetne perspektywy. Jesteśmy bardzo zadowoleni z jej wyników.

W Polsce jesteście liderem na rynku tabliczek czekolady, ciastek, słodkich wypieków i rogalików. W jakich innych kategoriach produktowych zauważacie potencjał do wzrostu?

Bardzo wierzę, że powinniśmy rozwijać się w obszarze naszych podstawowych kompetencji – ciastek i czekolady. W ciastkach jesteśmy liderem, w czekoladzie – graczem numer dwa. W obu kategoriach mamy około 20% rynku, co oznacza, że wciąż mamy duży potencjał do dalszego wzrostu. Nadal będziemy inwestować przede wszystkim w te dwa obszary.

Jeśli spojrzymy głębiej, na segmenty wewnątrz tych kategorii, szczególnie perspektywiczne są produkty sezonowe, które zarówno my, jak i konkurencja, intensywnie rozwijamy. Konsumenti w Polsce coraz chętniej adaptują zachodnie trendy i rytuały świąteczne, a ten segment rośnie szybciej niż inne.

MAXPOL świętuje 35-lecie działalności

Firma MAXPOL rozpoczęła działalność w zakresie organizacji zagranicznych targów dla polskich wystawców w 1990 roku. Z okazji jubileuszu, poprosiliśmy Panią Małgorzatę Rytteł, Prezeskę Zarządu, oraz Wojciecha Rytteł, Członka Zarządu firmy, o podsumowanie dotychczasowej, 35-letniej działalności.

Rok 2025 to wyjątkowy czas w historii firmy MAXPOL – w maju obchodzimy jubileusz 35-lecia naszej obecności na rynku targowym. To piękna i znacząca rocznica, która skłania do refleksji nad przebytą drogą. Trudno uwierzyć, że minęło już tyle lat – wydaje się, jakby dopiero wczoraj powstawała nasza rodzinna firma, której początki sięgają maja 1990 roku.

Rozpoczynaliśmy działalność w skromnych warunkach – z niewielkim zespołem i ogromnym zapałem. Naszym pierwszym przedsięwzięciem były wystąpienia targowe poza granicami kraju, głównie w państwach byłego Związku Radzieckiego. Zorganizowane przez nas targi LEOPOL we Lwowie były kamieniem milowym, który zapoczątkował naszą działalność targową. Od tego momentu liczba realizowanych przez nas wydarzeń systematycznie rosła, prowadząc nas ku kolejnym rynkom – najpierw do Niemiec, a następnie do Francji, Holandii, Wielkiej Brytanii, Hiszpanii oraz niemal całej Europy.

Rozwój działalności targowej szedł w parze z rozszerzaniem oferty o projektowanie i budowę stoisk wystawienniczych. Początkowo korzystaliśmy z podstawowych systemów modułowych typu Octanorm, jednak z czasem zaczęliśmy tworzyć zabudowy indywidualne, wykonane z płyt, drewna i nowoczesnych materiałów. Naturalną konsekwencją tego rozwoju było zwiększenie zatrudnienia – zarówno w działach marketingu, jak i w obszarze produkcyjnym.

W miarę rozwoju firmy rosło również nasze zaplecze techniczne i logistyczne. Zakupiliśmy niezbędne wyposażenie – meble targowe, zaplecze transportowe – i sukcesywnie poszukiwaliśmy większych powierzchni magazynowych oraz biurowych, dostosowanych do rosnących potrzeb produkcyjnych. Powstały stolarnia, malarnia i magazyny mebli, dzięki którym możemy dziś realizować nawet najbardziej wymagające zlecenia. Nasze stoiska trafiają bez przeszkód na targi w całej Europie i poza jej granice.

Największym powodem do dumy jest jednak zaufanie, jakim obdarzają nas nasi wystawcy. Współpracujemy z szerokim gronem stałych klientów, których liczba z roku na rok systematycznie rośnie. Nasza baza wydarzeń targowych obejmuje dziś wszystkie kontynenty – nie istnieją dla nas granice, jeśli chodzi o organizację targów. Jesteśmy gotowi realizować projekty nawet w tak odległych miejscach, jak Australia, Japonia czy Nigeria.

Wysiłek całego zespołu MAXPOL jest dostrzegany i doceniany zarówno przez naszych klientów, jak i partnerów z kraju i zagranicy. Jesteśmy członkiem Polskiej Izby Przemysłu Targowego, posiadamy tytuł Lidera Usług Targowych oraz rekomendację tej Izby. W ciągu 35 lat zorganizowaliśmy wydarzenia, w których udział wzięły tysiące wystawców, a łączna powierzchnia zrealizowanych stoisk jest liczona w dziesiątkach tysięcy metrów kwadratowych.

Dzisiaj możemy śmiało powiedzieć, że świat targów stoi przed nami otworem. Obsługujemy wiele prestiżowych wydarzeń – m.in. targi Anuga w Kolonii, PLMA w Amsterdamie, IFE w Londynie, ISM w Kolonii i Dubaju oraz SIAL w Paryżu, Szanghaju i Kanadzie. Na wielu z tych wydarzeń powierzchnia wystawiennicza rezerwowana jest z rocznym wyprzedzeniem, a firmy często dokonują rezerwacji na kolejną edycję już w trakcie trwania bieżącej.

Profesjonalna obsługa klienta to nasz priorytet. Doradzamy firmom w wyborze odpowiednich wydarzeń targowych, jesteśmy dyspozycyjni i elastyczni, traktujemy naszych wystawców partnersko, działamy z wyprzedzeniem, a pojawiające się wyzwania rozwiązujemy sprawnie i skutecznie.

Wierzymy, że na sukces firmy składają się nie tylko wyniki finansowe i realizacja celów strategicznych, ale przede wszystkim relacje – z klientami, pracownikami i dostawcami. To dzięki nim możliwe są pozytywne efekty naszej pracy. Z tej okazji pragniemy podziękować całemu zespołowi MAXPOL za rzetelną i pełną zaangażowania pracę – zarówno przed targami, jak i w ich trakcie. Sobie zaś życzymy dalszej wytrwałości w działaniu i optymizmu w patrzeniu w przyszłość – z nadzieją na kolejne piękne jubileusze.

Jeśli jeszcze Państwa nie znudziliśmy, zapraszamy serdecznie na naszą stronę internetową, gdzie znajdą Państwo więcej informacji o naszej działalności i dotychczasowych realizacjach.

A gdzie będzie można nas spotkać w najbliższym czasie? Na targach ISM w Dubaju oraz Anuga w Kolonii – to nasze najbliższe duże realizacje, na które już teraz serdecznie zapraszamy. O ile jeszcze dostępne są wolne powierzchnie – chętnie pomożemy w ich rezerwacji.

- kompleksowa organizacja targów na całym świecie
- projektowanie stoisk
- zabudowa stoisk targowych
- transport eksponatów
- rezerwacja noclegów i biletów lotniczych

TARGI SPOŻYWCZE W 2025 ROKU

ALIMENTEC	Kolumbia	Bogota	09-12.06.2025
FOOD AND BEVERAGE WEST AFRICA	Nigeria	Lagos	10-12.06.2025
SUMMER FANCY FOOD SHOW	USA	Nowy Jork	29.06-01.07.2025
SIGEP ASIA	Singapur	Singapur	16-18.07.2025
VIETFOOD & BEVERAGE / PROPACK	Wietnam	Ho Chi Minh	07-09.08.2025
ANUGA SELECT INDIA (Anufood)	Indie	Mumbaj	20-22.08.2025
SIAL CHINA SHENZHEN	Chiny	Shenzhen	01-03.09.2025
WORLDFOOD INSTABUL	Turcja	Stambuł	02-05.09.2025
FINE FOOD AUSTRALIA	Australia	Sydney	08-11.09.2025
SPECIALITY & FINE FOOD FAIR (Wyłączny agent na Polskę)	Wielka Brytania	London	09-10.09.2025
ISM MIDDLE EAST	ZEA	Dubaj	15-17.09.2025
ANUGA	Niemcy	Kolonia	04-08.10.2025
ABU DHABI INTERNATIONAL FOOD EXHIBITION	ZEA	Abu Dhabi	21-23.10.2025
INDAGRA FOOD & DRINK	Rumunia	Bucharest	29.10-02.11.2025
NORDIC ORGANIC FOOD FAIR	Szwecja	Sztokholm	12-13.11.2025
FOODEXPO QAZAQSTAN	Kazachstan	Ałmaty	12-14.11.2025

ZPC Otmuchów z nową inwestycją i planami rozwoju

ZPC Otmuchów zakończył wielomiesięczne prace nad uruchomieniem nowej linii produkcyjnej pianek typu marshmallow. O nowych możliwościach produkcyjnych, ekspansji pod marką Beбето oraz szansach eksportowych i zakupowych, jakie daje przynależność do Grupy Kervan – opowiada Marcin Kukliński, Prezes Zarządu ZPC Otmuchów.

ZPC Otmuchów uruchomił nową linię do produkcji pianek marshmallows. Jakie były główne etapy przygotowań do jej uruchomienia i jakie są dalsze plany związane z ich sprzedażą?

Instalacja wraz z adaptacją hali produkcyjnej, które trwały prawie sześć miesięcy, właśnie się zakończyły. Testy produkcyjne pokazały nam, że możemy produkować wszystkie wzory pianek z naszego bogatego portfolio. Na przełomie marca i kwietnia rozpoczęliśmy realizację pierwszych zamówień.

W tej chwili mocno koncentrujemy się na rozwoju sprzedaży zarówno w kraju, jak i eksporcie. Pianki głównie chcemy sprzedawać pod marką Beбето. Nie wykluczamy oczywiście produkcji kontraktowej ani marek własnych sieci handlowych, które stanowią oś naszej działalności – od początku istnienia jesteśmy producentem private labels dla większości sieci handlowych w Polsce oraz klientów z Europy Zachodniej.

Dołączając prawie cztery lata temu do Grupy Kervan, która jest naszym większościowym udziałowcem, otworzyliśmy sobie drogę do rozwoju eksportu w ramach działań Grupy.

Czy inwestycja w produkcję pianek to element szerszej strategii rozwoju realizowanej przez Grupę Kervan Gida?

Pomysł wynika ze strategii rozwoju całej szeroko rozumianej kategorii żelek w świetle perspektyw rozwoju rynków sprzedaży. Przynależność do Grupy pomaga realizować tę strategię, ale jej nie determinuje w pełni.

Przez ostatnie dwa lata byliśmy w intensywnym procesie przebudowy biznesu. Z firmy ogólnospożywczej – a sięgając jeszcze dalej, ogólnospożywczej – posiadającej w swoim portfolio produkty śniadaniowe, naturalne batony, słone przekąski, galanterię czekoladową etc. – stajemy się przedsiębiorstwem skoncentrowanym głównie na żelkach. W naszym portfolio nadal utrzymujemy produkty czekoladowe, które wciąż stanowią istotny kontrybutor po stronie przychodowej.

Podsumowując kierunki rozwoju portfolio Grupy, należy zacząć od naszej największej kategorii produktów przyjemnościowych, tj. żelek wylewanych (tradycyjne „miśki” czy „węże”), poprzez żelki ekstrudowane, tzw. licorice, a kończąc na najnowszej inwestycji w pianki, czyli żelki typu marshmallow.

Mówiąc o portfolio Grupy, chciałbym podkreślić, że jesteśmy jednym z największych i najbardziej doświadczonych producentów żelków z kategorii suplementów diety w Europie. Pracujemy z globalnymi koncernami farmaceutycznymi i spożywczymi, przede wszystkim na rynkach zagranicznych.

Jesteśmy usatysfakcjonowani naszymi wieloletnimi innowacjami, know-how, a przede wszystkim doświadczonym zespołem, który pozwala nam oferować żelki wzbogacone w witaminy, ekstrakty ziołowe czy inne dodatki wspomagające codzienne funkcjonowanie konsumentów, wpływając na poprawę jakości ich życia, a nawet ich zdrowia.

Czy w tym roku pojawią się nowe produkty żelkowe w ramach Waszych marek?

W Grupie mamy również zakład produkcyjny, który liofilizuje żelki i pianki marshmallow. To

z niego planujemy wprowadzać nowości na nasz rynek. Będzie to pewna innowacja. Takie produkty już zaczynają pojawiać się na rynku.

Liofilizowane żelki o strukturze chrupek to produkt, który wzbudza coraz większe zainteresowanie wśród polskich i zagranicznych konsumentów.

W jaki sposób członkostwo w międzynarodowej Grupie Kervan Gida wpływa na rozwój Waszej spółki?

W czerwcu miną cztery lata, odkąd Kervan nabył pakiet większościowy w spółce. Wcześniej przez wiele lat byliśmy częścią jednego z polskich funduszy. Wejście inwestora branżowego otworzyło przed nami nowe możliwości, które znacząco przyczyniły się do rozwoju oraz tworzenia innowacyjnej strategii biznesowej.

Po pierwsze, Kervan jako duży, międzynarodowy gracz otwiera przed nami nowe rynki sprzedażowe. Polska stała się również producentem i eksporterem marki Beбето na rynki obsługiwane przez oddziały Kervana, część produkcji – ze względu na nasze kompetencje i jakość – została przeniesiona z Turcji do Polski. Nowe linie, nowe inwestycje zostały zapełnione m.in. produktami przeniesionymi z fabryki w Turcji i sprzedawanymi na rynki Europy Zachodniej.

Drugą istotną zmianą jest fakt, że Kervan od 20 lat produkuje żelki we wszystkich formach – od marshmallow przez żelki wylewane i ekstrudowane – co zapewnia nam wsparcie techniczne i technologiczne w tworzeniu nowych produktów.

Ostatnią, ale równie ważną korzyścią, jest możliwość wspólnych zakupów surowców i opakowań pozyskiwanych z Turcji, która jest jednym z wiodących producentów komponentów, m.in. dla przemysłu spożywczego, co – w połączeniu z siłą skali Grupy Kervan – umożliwi nam uzyskanie korzystniejszych warunków zakupowych.

**Dziękuję za rozmowę.
Monika Książek**

Hochland nie próżnuje, jeśli chodzi o nowości produktowe!

Kategoria serów wyróżnia się dużą różnorodnością – zarówno pod względem smaków, formatów, jak i okazji konsumpcji. Podobnie zróżnicowane jest portfolio Hochland Polska. Rok 2025 dopiero się rozpęda, ale już widać, że Hochland nie próżnuje, jeśli chodzi o nowości produktowe. Rozmawiamy na ten temat z Jackiem Wyrzykiewiczem, PR & Marketing Services Managerem w Hochland Polska.

2024 rok był czasem świętowania wyjątkowego jubileuszu – Hochland Polska obchodził 30-lecie działalności w Polsce. Jakie były najważniejsze cele kampanii jubileuszowej?

W ramach prowadzonych działań jedną z kluczowych inicjatyw była implementacja istotnych zmian wizerunkowych marki Hochland. Wprowadziliśmy nowoczesne i spójne opakowania serów kremowych topionych Hochland, które wyróżniają się na rynku. Zmiany te były wspierane działaniami komunikacyjnymi zarówno przy półce sklepowej, jak i w mediach. W ciągu trzech dekad Hochland Polska stał się jednym z wiodących graczy w branży mleczarskiej, wprowadzając innowacyjne kategorie produktowe oraz budując silną relację z konsumentami, co przyczyniło się do zmian w ich nawykach żywieniowych. Najważniejszym celem kampanii prowadzonej w jubileuszowym okresie było podkreślenie, że niezmiennie utrzymujemy silną pozycję rynkową dzięki inwestycjom w nasze marki, bliskiej współpracy z klientami – sieciami handlowymi oraz dystrybutorami – a także strategicznej współpracy z dostawcami mleka.

Kategoria serów wyróżnia się dużą różnorodnością – zarówno pod względem smaków, formatów, jak i okazji konsumpcji. Jak obecnie zmieniają się preferencje konsumentów?

W najbliższym czasie będziemy mieć do czynienia z kontynuacją trendu związanego z rosnącymi wymaganiami konsumentów dotyczącymi jakości, innowacyjności i zrównoważonego rozwoju. Trendy, takie jak rozwój produktów funkcjonalnych, zmieniające się preferencje smakowe, ekologia oraz wygodne rozwiązania konsumpcyjne będą kształtować rynek, a my – jako jeden z liderów rynku serów w Polsce – będziemy odpowiadać na te zmiany, inwestując w innowacje i odpowiedzialność środowiskową.

Widać, że Hochland nie próżnuje, jeśli chodzi o nowości produktowe. Na rozwoju których marek będzie skupiała się firma?

W 2025 roku zaplanowaliśmy rozszerzenie oferty produktowej we wszystkich kluczowych markach: Hochland, Almette i Valbon. Nowe propozycje będą odpowiadać zarówno na aktualne trendy konsumenckie, jak i rosnące zapotrzebowanie na produkty premium oraz funkcjonalne. Konsumenti coraz częściej poszukują wysokiej jakości, na co firma Hochland odpowiada w pełni, oferując produkty marki Valbon. W naszej ofercie, oprócz klasycznych wariantów camembert i brie, proponujemy w tym roku dwie nowości – jedyną na polskim rynku sery camembert w posypkach: śródziemnomorskiej i z pieprzem. Kolejnym kierunkiem rozwoju jest silny trend dotyczący zdrowia i dobrostanu. Odpowiedzią na niego będą również nowości Almette – dwa warianty Almette lekkie: naturalny i z ziołami. Patrząc na perspektywy rozwoju rynku sera w Polsce, wzrost będzie napędzany także przez wprowadzanie nowych formatów i smaków. Dlatego też marka Hochland w pełni odpowiada na tę potrzebę – w tym roku pojawiają się nowości w limitowanych edycjach: Krążek Hochland Snack&Dip z intensywnymi smakami sosu serowego i jalapeño, które dają wiele możliwości do eksperymentowania w kuchni.

Jak wygląda digitalowa strategia Hochland?

Proces digitalizacji obejmuje wszystkie obszary działalności – od produkcji po analizę danych – co umożliwia nam optymalizację procesów, zwiększenie efektywności operacyjnej i dynamiczne dostosowywanie się do zmieniających się warunków rynkowych. Zgodnie z globalnymi trendami, coraz większy nacisk kładziemy na wykorzystanie sztucznej inteligencji (AI) w kluczowych obszarach działalności. Technologie AI umożliwiają nam m.in. optymalizację

łańcucha dostaw poprzez prognozowanie popytu i automatyzację procesów logistycznych, personalizację oferty dzięki analizie danych konsumenckich oraz dostosowywaniu produktów do zmieniających się preferencji klientów, a także zwiększenie efektywności operacyjnej poprzez monitorowanie i predykcję pracy urządzeń produkcyjnych, co minimalizuje przestoje i koszty utrzymania.

Jakie są kluczowe priorytety i wyzwania rynkowe na rok 2025?

Branża serowa będzie musiała sprostać wyzwaniom wynikającym z niestabilności rynku mleka, zagrożeń epidemiologicznych oraz rosnących kosztów i regulacji. W tych warunkach kluczowe będą: elastyczność operacyjna, strategiczna współpraca z dostawcami, inwestycje w innowacyjne technologie oraz umiejętność szybkiego reagowania na zmieniające się warunki rynkowe. Grupa Hochland umacnia swoją pozycję na rynku serów w Polsce, realizując ambitne plany dzięki konsekwentnej strategii opartej na innowacjach, jakości i zrównoważonym rozwoju.

**Dziękuję za rozmowę.
Monika Książek**

Knorr zmienia oblicze dań gotowych

Rynek dań gotowych i instant dynamicznie się zmienia, a oczekiwania konsumentów stale rosną. O trendach, które obecnie kształtują segment dań błyskawicznych, dynamicznych zmianach w preferencjach konsumentów, podejściu marki Knorr do kwestii jakości, zdrowia i innowacji, a także o aktualnej, ambitnej kampanii marketingowej i kierunkach rozwoju oferty opowiada Aleksandra Bilśka-Domańska, Brand Manager w firmie Unilever.

Jakie są trendy na rynku dań gotowych? Czego obecnie oczekują konsumenci z różnych grup wiekowych od tej kategorii?

Rynek dań gotowych przechodzi dynamiczne zmiany, a oczekiwania konsumentów, w zależności od grupy wiekowej stają się coraz bardziej zróżnicowane. Młodszy konsumenci szukają innowacyjnych rozwiązań i ekscytujących wariantów smakowych, natomiast starsze pokolenie ceni przede wszystkim funkcjonalność i jakość, częściej sięgając po dobrze znane, tradycyjne smaki. Niezmiennie jednak ważne w tej kategorii dla obu grup są wygoda przygotowania, jakość oraz smak.

Jak marka Knorr odpowiada na rosnące potrzeby związane z wygodą i oszczędnością czasu przy przygotowywaniu posiłków? Czy przy opracowywaniu nowych receptur bierzecie pod uwagę również aspekty zdrowotne i wartość odżywczą dań instant?

Marka Knorr od lat udoskonala zarówno opakowania, jak i receptury swoich produktów, aby ułatwić przygotowanie smacznego, sycącego i ciepłego posiłku. Jakość jest

tym, co wyróżnia nas na rynku dań instant. Knorr nieustannie pracuje nad ulepszeniem swoich receptur, zmniejszając zawartość soli, redukując ilość dodanych cukrów oraz nasyconych kwasów tłuszczowych. Usunęliśmy też całkowicie z naszych produktów tłuszcze trans pochodzące z częściowo uwodornionych olejów roślinnych. Dbamy o to, aby składniki wykorzystywane w naszych recepturach były wysokiej jakości.

W zeszłym roku zmieniliśmy olej, w którym smażyliśmy makaron w produktach Knorr Nudle – zastąpiliśmy olej palmowy olejem słonecznikowym, co pozwoliło obniżyć zawartość nasyconych kwasów tłuszczowych o ponad 30%. Dążymy do tego, aby nasze produkty były nie tylko szybkie w przygotowaniu, ale także spełniały oczekiwania konsumentów w zakresie zbilansowanej i zróżnicowanej diety.

Proszę powiedzieć o obecnie prowadzonej kampanii reklamowej. Czym się wyróżnia? Jaki jest jej główny cel?

Kampania „Knorr Szama przyjemność” opiera się na nowoczesnej kreacji, wykorzystującej trend oddly satisfying, odnoszący się do rzeczy i doświadczeń, które w nieoczywisty sposób sprawiają przyjemność lub satysfakcję, często zaskakując tym uczuciem. W ekscytujący i wciągający sposób prezentujemy nasz produkt – Knorr Nudle – oraz jego największy atut: pyszny smak. Pokazujemy, że jedzenie to przyjemność, a nasze przekąski nie tylko świetnie smakują, ale również mogą dać chwilę wytchnienia od codziennego świata i problemów.

Kampania pojawiła się na rynku w dwóch odsłonach: promującej smak „Knorr Ser w Ziołach” oraz wspierającej „Knorr Kurczak Pieczony” i nasze nowości, m.in. Kurczak Pikantny czy Teriyaki. Główną kampanię

w telewizji, digitalu czy outdoorze wspierają również działania niestandardowe, skierowane do młodszych konsumentów, np. projekt „Knorr Szama 24/7” – nasz 7-dniowy livestream bez przerwy, najdłuższy w Polsce w historii TikToka, w którym wzięli udział topowi influencerzy, czy „Knorr Nudle Drop” – nudlowa kolekcja streetwearowych ubrań „Knorr x 2005”, inspirowana naszymi nowościami, powstała we współpracy z polską marką 2005. Szukamy atrakcyjnych, często odważnych i zaskakujących form aktywacji, aby efektywnie trafić z komunikatem do wszystkich konsumentów, w tym tych najbardziej wymagających.

W jakim kierunku będzie rozwijać się rynek dań błyskawicznych oraz Wasza oferta w najbliższych latach?

W najbliższych latach rynek dań błyskawicznych będzie się dynamicznie rozwijał, oferując coraz szerszy wachlarz smaków. Polacy otworzyli się na kuchnię świata, niestandardowe połączenia smakowe i chętnie sięgają po nowości. W naszej ofercie będą pojawiać się nowe produkty, które zaadresują różne gusta smakowe. Staramy się sprostać wymaganiom konsumentów i udowadniamy, że danie instant może być nie tylko funkcjonalnym, ciepłym posiłkiem, ale także czystą przyjemnością.

Nieustannie dbamy o jakość naszych produktów, która jest dla nas priorytetem. Dlatego możemy spodziewać się dalszych ulepszeń zarówno w recepturach, jak i wprowadzania innowacyjnych rozwiązań. Jedno pozostanie niezmiennie – pyszny smak, który od lat wyróżnia produkty Knorr.

**Dziękuję za rozmowę.
Monika Książek**

**Dostęp do tych treści mogą
mieć wyłącznie firmy zajmu-
jące się produkcją, obrotem
hurtowym oraz handlem
napojami alkoholowymi.**

(Ustawa z dnia 26 października 1982 r.
o wychowaniu w trzeźwości)

Soplica świętuje – 10 medali, nowe propozycje i powrót do korzeni

Tegoroczna edycja międzynarodowego konkursu The Spirits Business Spring Tasting okazała się spektakularnym sukcesem dla CEDC. Kamil Gębski, Dyrektor Marketingu Spirits w CEDC International, zdradza kulisy tego osiągnięcia oraz wyjaśnia, w jaki sposób polskie marki budują swoją pozycję na świecie, odpowiadają na zmieniające się trendy oraz sięgają do tradycji, by tworzyć nowoczesne produkty.

Za nami prestiżowy konkurs – The Spirits Business Spring Tasting, podczas którego produkty CEDC zostały docenione przez ekspertów. Proszę opowiedzieć o konkursie i zdobytych medalach.

Złoty medal konkursu trafił do Soplisy Gorzkiej z Miętą, a srebrny do Soplisy Gorzkiej Oryginalnej. Oba warianty to unikalne receptury, zapewniające 100% naturalnych składników, zamkniętych w butelce inspirowanej pierwszą wersją butelki Soplisy. Medale zdobyły również Soplica Szlachetna, Cytrynowa, Wiśniowa, Pigwowa, Malinowa, Czekoladowa, Orzech Laskowy i Słony Karmel. Soplica®, która zdobyła aż 10 medali, potwierdziła swoją pozycję jednej z najbardziej cenionych marek na rynku.

Wysoko ocenione zostały również produkty premium marki Żubrówka – złoty medal dla Żubrówki Czarnej za aksamitny smak i elegancki profil oraz srebro dla Ginu Białowieskiego, który – mimo że jest nowością na rynku – już zyskał uznanie wśród ekspertów za leśny charakter i kompozycję 12 ziołowych nut.

Co istotne, wszystkie zgłoszone produkty oceniano w formule „blind tasting” przez panel ekspertów branżowych – sommelierów, kupców i miksologów. Dzięki temu liczyła się wyłącznie jakość trunku – bez znajomości marki czy etykiety. I właśnie dlatego The Spirits Business Spring Tasting 2025 jest naszym obiektywnym sukcesem.

Jakie znaczenie dla marki ma udział w takich wydarzeniach?

Soplica Gorzka i Gorzka z miętą rywalizują w konkurencyjnej kategorii, więc docenienie doskonałości trunków przez światowych ekspertów w The Spirits Business Spring Tasting to potwierdzenie, że obrany przez nas kierunek rozwoju ma sens, że po prostu warto oferować tak wybitnie dobrą Gorzką.

Otrzymane medale są nie tylko wyrazem uznania od światowej klasy ekspertów, ale przede wszystkim dowodem na to, że nasza dbałość o jakość, smak i autentyczność produktów jest odzwierciedlona w doświadczeniu sensorycznym konsumenta Soplisy Gorzkiej, Ginu Białowieskiego albo likieru Soplica Słony Karmel czy Żubrówki Czarnej. Dla marek to ogromna wartość – zarówno wizerunkowa, jak i biznesowa. Z jednej strony budujemy zaufanie i dumę wśród naszych konsumentów, z drugiej – motywujemy nasze zespoły marketingu, RnD czy NPD do dalszego doskonalenia. Takie nagrody potwierdzają, że my w Polsce jesteśmy przodującym ośrodkiem wiedzy i produkcji najlepszych alkoholi premium na świecie.

CEDC wychodzi naprzeciw oczekiwaniom swoich konsumentów, oferując im

możliwość personalizacji etykiet na butelkach Soplisy. Skąd pomysł na takie przedsięwzięcie?

Niedawno ubraliśmy Soplisę Szlachetną w elegancką, smukłą butelkę inspirowaną pierwszym historycznym szkłem marki właśnie po to, aby idealnie pasowała do okazji wspólnego świętowania. Osiągnęliśmy cel: według badań Soplica Szlachetna to najchętniej wybierana wódka na weselny stół. Poszliśmy jeszcze krok dalej: konsumenci coraz częściej szukają produktów, które podkreślają ich indywidualność i pasują do wyjątkowych momentów w życiu – od wesela, przez jubileusz, aż po drobne gesty codziennej radości. Dlatego stworzyliśmy możliwość personalizacji etykiet na butelkach Soplisy, dając naszym klientom szansę, by ich ulubiona marka stała się częścią osobistych celebracji. Soplica od zawsze była blisko ludzi, ich tradycji i emocji – teraz oddajemy w ich ręce narzędzie, które pozwala jeszcze bardziej podkreślić tę bliskość i osobisty charakter relacji z marką.

Proszę powiedzieć, jak to dokładnie działa?

Personalizacja etykiet Soplisy odbywa się za pośrednictwem specjalnego i łatwego w obsłudze kreatora. Klienci mogą wybierać spośród 37 wzorów graficznych i wprowadzać własne teksty – imiona, daty, liczby lat czy dedykacje. To idealne rozwiązanie na wesela, urodziny czy inne ważne uroczystości. Dla osób, które chcą pójść o krok dalej, oferujemy również gotowe do wydruku dodatki weselne od Soplisy – zaproszenia, winiетки czy numery stołów, dopasowane stylistycznie do wybranej etykiety. Kreator i szczegóły akcji można znaleźć na stronie marki: soplica.pl/zamow-etykiety.

Czy planujecie też inne, podobne działania marketingowe?

Soplica to marka z bardzo szeroką ofertą produktową, w tym również sezonową. Mogę już zdradzić, że w najbliższym czasie na półkach sklepowych pojawi się limitowana edycja Soplisy Staropolskiej.

Soplica Staropolska to wyjątkowy trunek, który powstaje według tradycyjnej receptury, doskonałej przez pokolenia. Stanowi hołd dla dawnych polskich tradycji i prawdziwą esencję smaku. Natomiast dla Soplisy bardzo ważne jest, by nie tylko tworzyć doskonały trunek, ale także pielęgnować polską tradycję i historię. Właśnie dlatego powstała limitowana edycja z unikatowymi etykietami z okazji 1000-lecia koronacji Bolesława Chrobrego na pierwszego króla Polski. Etykiety upamiętniają kluczowe miasta polskiej historii: Gniezno, Warszawę, Kraków i Gdańsk, jednocześnie podkreślając polskość naszego produktu i oddając hołd tak ważnemu historycznie wydarzeniu. Obok takich doniosłych propozycji mamy też coroczną Soplisę Egzotyczną, czyli selekcję najlepszych na rynku smaków letnich.

W portfolio CEDC pojawiła się nowa odsłona Ginu Białowieskiego. Skąd pomysł na zmianę wizerunku produktu? Co go wyróżnia?

Gin Białowieski jest odpowiedzią na kluczowy trend, tj. zmianę podejścia do spożywania alkoholu – Polacy stawiają na wyższą jakość. Pokochaliśmy koktajle i coraz chętniej zaczynamy swoją przygodę z miksologią w domu, stąd nasza propozycja podania: Gin Białowieski z tonikiem. Lubimy eksperymentować ze smakami oraz doborem alkoholu do potraw – bardzo modny ostatnio foodpairing. Ponadto jesteśmy coraz bardziej świadomi w zakresie produktów – oczekujemy naturalnych składników. Gin Białowieski wyróżnia receptura oparta na wykorzystaniu trawy żubrowej oraz 12 ziół z Puszczy Białowieskiej. Dodatkowo nowa stylistyka opakowania świetnie odpowiada na obecne trendy, komunikując jakość premium, którą tak cenią nasi konsumenci.

Jakie trendy obserwujecie w kategorii alkoholi i jak CEDC na nie odpowiada?

W świecie alkoholi wciąż twórczo zderza się tradycja z nowoczesnością. Kiedy widzimy duży trend, to często sięgamy – nieoczekiwanie – do starych szuflad po inspirację z historii i natury. Tak było w przypadku Soplisy Gorzkiej opartej na recepturze sprzed lat czy Ginu Białowieskiego z 12 puszczańskich ziół. Z drugiej strony mamy odwagę kreować nowe trendy, np. kiedy wprowadzamy nowoczesną linię ŻU od Żubrówki, oferującą masowo bardzo orzeźwiające smaki inspirowane koktajlami ze świata barowego, albo kiedy wysyłamy Soplisę w podróż w tropiki z linią Soplica Egzotyczna na lato. Niezależnie od trendów wygrywamy jakością i innowacyjnością. Konsumenci wprost mówią, że od Soplisy każdy smak jest najlepszy, a nic nie pije się tak lekko jak Żubrówka ŻU.

W jakim kierunku planuje rozwijać się firma?

Będziemy rosnąć jak trawa żubrowa z legendarnej Żubrówki Bison Grass. Wciąż pielęgnujemy nasze silne marki wódek:

Soplica czy Żubrówka, ale też sięgamy do mniej oczekiwanych segmentów: Gin Białowieski, likiery mleczne Soplisy, alkohole premium czy bittersy. W tym roku zaczęliśmy sprzedaż marki Becherovka i już po kilku miesiącach zainteresowanie klientów przerosło nasze oczekiwania. Becherovka to mocny, ziołowy alkohol premium, element historii Czech: powstała jeszcze w czasach napoleońskich w 1807 roku w Karlovych Varach, a jej tajemną recepturę 21 ziół znają tylko dwie osoby na świecie. Becherovkę od lat pijemy w formie schłodzonego shota, jednak Czesi już w 1967 roku na futurystycznej wystawie światowej w Montrealu odkryli ją na nowo. Powstał orzeźwiający drink o zabawnej nazwie BETON, czyli połączenie BEcherovki z TONikiem i plasterkiem cytryny. Dziś Becherovka podbija podniebienia Polaków BETONem w trendzie aperitivo. Jak widać, najbardziej innowacyjne kierunki rozwoju czasami czerpią z kilkuset lat tradycji.

**Dziękuję za rozmowę.
Zuzanna Pomykańska**

„Pod chmurką” – must have produktowy

Wiosna i lato to doskonały czas, by zostawić smartfony w domach, wyjść na świeże powietrze i skorzystać ze słonecznej pogody. Spędzanie czasu z bliskimi na łonie natury pozwala zrelaksować się i odpocząć. Do tego oczywiście rozmaite przekąski, napoje oraz produkty na grilla – bez których nie można się obejść.

Katarzyna Jurkitewicz
Redaktor

reklama

Z raportu „Life in Communities” Ingka Centres¹ wynika, że ponad 1/3 badanych spędza czas na świeżym powietrzu razem z bliskimi – to trzecia najczęściej wskazywana odpowiedź. Poza tym wspólnie z innymi osobami robi się zakupy oraz chodzi do restauracji, barów i kawiarni. Ponadto ponad 1/3 respondentów uważa, że idealne miejsce spotkania to takie, które oferuje dobre jedzenie i picie. Trwający już sezon pozwala połączyć te dwie rzeczy – przebywanie w naturze ze smacznymi potrawami, przekąskami i napojami.

Wystarczy 17 minut dziennie

Spędzanie czasu na świeżym powietrzu przynosi wiele korzyści dla zdrowia. Z badania opublikowanego w czasopiśmie „Scientific Reports”² wynika, że około dwugodzinny kontakt z naturą w tygodniu przyczynia się do poprawy kondycji fizycznej i psychicznej. Badani, którzy przebywali około 120 minut w ciągu 7 dni w parkach, lasach, na plażach

itp., mieli lepsze samopoczucie niż osoby, które inaczej spędzały czas wolny.

Autorzy badania zwrócili uwagę na dwie istotne kwestie. Pierwszą z nich było stwierdzenie, że 2 godziny w tygodniu to kluczowy czynnik. Badani, którzy spędzali w naturze 60 czy 90 minut tygodniowo, nie zauważyli znaczących zmian w zdrowiu i samopoczuciu. Drugą kwestią był fakt, że takie same wyniki odnotowano w niemal wszystkich badanych grupach, tj. wśród kobiet i mężczyzn, mieszkańców miast i wsi, a także osób z chorobami przewlekłymi i niepełnosprawnościami. Wynika z tego, że wystarczy spędzić kilkanaście minut dziennie na świeżym powietrzu, aby czerpać z tego przyjemność i korzyści zdrowotne.

Z kolei na stronie internetowej Państwowej Inspekcji Sanitarnej czytamy o zaletach aktywności fizycznej na świeżym powietrzu. Pozwala ona zredukować stres i napięcie, a tym samym stanowi sposób na relaks i odprężenie. Poza tym wzmacnia odporność

CZY WIESZ, ŻE...

W ostatnich latach kabanosy w dużej mierze zaczęły funkcjonować jako kategoria „to go” – dostępna blisko kasy, idealna do szybkiego złapania w rękę i konsumpcji w drodze. Zwłaszcza w sklepach typu convenience można je często znaleźć w strefie przykasowej, gdzie na klientów czeka wiele wariantów smakowych, dostępnych w różnych gramaturach.

Dane: CMR, 2024 r.

¹Źródło: Life in Communities Report, Ingka Centres, 2024 r. Raport opiera się na wynikach badań ilościowych obejmujących ponad 5 tys. wywiadów przeprowadzonych w Szwecji, Polsce, Hiszpanii, Chinach i Stanach Zjednoczonych.

²Źródło: „Spending at least 120 minutes a week in nature is associated with good health and wellbeing”, Scientific Reports, 2019 r. Badanie przeprowadzono na grupie ok. 20 000 mieszkańców Anglii.

Polskie superowoce

Pierwszy rekord sezonu! Aż 2/3 Polaków zamierza kupować polskie owoce i warzywa częściej niż dotychczas (65%). Na pierwszym miejscu znalazły się truskawki – częstsze ich zakupy zadeklarowało 9,7 mln Polaków (30%)¹. To efekt rosnącego zainteresowania jakością tego, co kupujemy i spożywamy. Zjawisko to obserwowane jest od ubiegłorocznych protestów rolniczych, które zwróciły uwagę na niższą jakość owoców importowanych.

Truskawki otwierają listę owoców, które konsumenci planują kupować częściej niż w poprzednich latach. Rok temu, w szczycie rolniczych protestów, ten odsetek wynosił 22%.

Truskawki to bez wątpienia jeden z najbardziej wyczekiwanym owoców sezonu – niestety również jeden z najczęściej fałszowanych. Jak rozpoznać polskie truskawki? Po szypułce.

ŚWIEŻA SZYPUŁKA PRAWDĘ CI POWIE

Nie chodzi o jej wielkość – to cecha odmianowa – lecz o kolor i świeżość. Szypułka truskawki niedawno zebranej jest soczyście zielona, intensywnie pachnie, jest jędrna i lekko odstaje od owocu. Truskawki importowane, które prze-

były podróż z południowej Europy lub Afryki, po kilku dniach transportu mają szypułkę zmęczoną, suchą i przywiędłą.

„Polskie truskawki zbieramy w pełni dojrzałe. Uczymy konsumentów, by zwracali uwagę na ich zapach i wspomnianą szypułkę. Owoce szykowane do długich podróży są zbierane »na bledo«. Dotyczy to wielu gatunków. Z tych samych powodów nie znamy prawdziwego smaku banana” – mówi Zenon Janiak, Gospodarstwo Ogrodniczo-Rolne Janiak, Oszczeklin.

JEDZIEMY NA JEDNYM WÓZKU

„Edukacja powinna łączyć nas wszystkich. Przy truskawkach ta szypułka musi być świeża – wtedy wiemy, że owoce są dobrej jakości i świeże. Przeschnięta szypułka świadczy o tym, że owoc długo leżał w magazynie lub pochodzi z importu. Zależy nam na tej wiedzy. Świadomy konsument będzie lojalny. To droga do dalszego wzrostu konsumpcji i podnoszenia wartości krajowego rynku” – mówi Andrzej Walczak, plantator truskawki.

Polska ma znakomite warunki do uprawy owoców jagodowych. Klimat kontynentalny, z dużymi różnicami temperatur między dniem a nocą, sprzyja tworzeniu intensywnego koloru i wysokiej zawartości polifenoli. Takiej różnorodności i jakości próżno szukać gdzie indziej na świecie.

DLACZEGO LOKALNE JEST ZDROWSZE?

„Owoce z dalekich krajów, by mogły trafić na nasz rynek, muszą być pozbawione bakterii.

Są smaczne, ale ich wartości odżywcze są często ograniczone. To dlatego warto jeść to, co lokalne. Będąc w Polsce, warto sięgać po polskie owoce” – mówił dr n. med. Igor Łoniewski (PUM).

„Powinniśmy jeść rośliny, które rosną tam, gdzie żyjemy. To kwestia symbiozy. Nasze bakterie jelitowe są dostosowane do lokalnego błonnika. Łatwiej i lepiej trawimy owoce i warzywa z naszych pól niż egzotyczne, importowane produkty” – mówił jeden z ojców polskiej fitoterapii, profesor Samochowiec.

TRUSKAWKI TO NASZE SUPEROWOCE

„Truskawki to żywność funkcjonalna – źródło wielu składników odżywczych, niskokaloryczna i o wysokiej gęstości odżywczej” – mówi Natalia Palmowska, dietetyk cytowana przez Serwis Zdrowie PAP. Mają wiele udowodnionych naukowo prozdrowotnych właściwości. Zawierają więcej witaminy C niż cytrusy.

„Pojęcie »superowoców« nie jest terminem naukowym, ale przyjęło się w języku potocznym i doskonale oddaje charakter owoców jagodowych – o ponadprzeciętnych walorach zdrowotnych i odżywczych. Są bogate w błonnik, witaminy, składniki mineralne, antyoksydanty i polifenole, które wspierają odporność, pomagają w regeneracji po infekcjach (np. po COVID-19), działają przeciwstarzeniowo i przeciwnowotworowo” – dodaje Justyna Marszałkowska-Jakubik, dietetyczka i specjalistka zdrowia publicznego.

To nasze superowoce.

¹Źródło: Kantar Polska, badania zrealizowano w dniach 15-20 marca 2024 r. i 14-19 marca 2025 r., na reprezentatywnej próbie 1015 Polaków w wieku 15 lat i więcej. Wywiady bezpośrednie w domach respondentów (CAPI).

Kinga Kruk
Junior Brand Manager
LOTTE Wedel

Sezon piknikowy to idealny moment, by cieszyć się smakiem lata – zwłaszcza w towarzystwie naszych słodkich nowości. E.Wedel przygotował wyjątkowe propozycje, które doskonale wpisują się w wiosenno-letni klimat: czekoladę jagodową oraz kultowe WW w wersji inspirowanej jagodzianką. To połączenie owocowej świeżości z klasyczną słodyczą, przywołujące smak wakacyjnych chwil i bez troski. Jagodowa Czekolada z dwuwarstwowym nadzieniem to doskonały dodatek do piknikowego koszyka – idealna do podzielenia się z bliskimi lub jako przyjemność tylko dla siebie. Z kolei „WWdzianka” to ukłon w stronę smaków, które kochamy – idealna, kiedy możemy wrzucić na luz i po prostu cieszyć się letnią chwilą.

i poprawia koncentrację. Nie można też zapominać, że ekspozycja na słońce przyczynia się do produkcji witaminy D, niezbędnej do utrzymania zdrowia.

Jak widać, nie trzeba intensywnie ćwiczyć ani uprawiać sportów, aby przebywanie w naturze przynosiło korzyści zdrowotne. Pikniki, wycieczki rowerowe połączone z biwakami czy grille w ogródkach w towarzystwie smacz-

nych przekąsek i napojów również pozytywnie wpływają na samopoczucie.

Słodkie czy słone?

Nieodłącznym elementem pikników, biwaków i grilli są przekąski – zarówno słodkie, jak i słone. Mogą zaspokoić niewielki głód, urozmaicić czas spędzany na świeżym powietrzu oraz stanowić dodatek do innych potraw i napojów.

Z raportu „Narodowy Test Żywienia Polaków 2023”, zrealizowanego przez Medonet we współpracy z agencją badawczą ARC Rynek i Opinia, wynika, że Polacy najczęściej między posiłkami podjadają słodkie, takie jak cukierki, ciastka, ciasta, batony, drożdżówki i wafle – tak odpowiedziało 44% ankietowanych. Nieco mniej, bo 43% badanych, wybiera owoce i warzywa. Podium zamykają orzechy, nasiona i pestki z wynikiem 28%. Jogurty, serki i desery mleczne zajęły kolejne miejsce w rankingu najczęściej wybieranych przekąsek – wskazało je 27% badanych. 20% respondentów wybrało produkty solone, tj. krakersy, paluszki i chipsy, a soki warzywne i owocowe – 13%.

LOTTE WEDEL

E.Wedel WW Jagodzianka w mlecznej czekoladzie

E.Wedel Czekolada mleczna z nadzieniem jagodowym

TAN-VIET INTERNATIONAL

TaoTao
Marynata w stylu Chińskim

TaoTao
Marynata w stylu Tajskim

reklama

Duda
Smak codziennych przyjemności

Smacznie się składa

Duda
Smak codziennych przyjemności

SZYNKI GOTOWANA PROBIOWA
MINIŁ NAJLEPIEJ 3%
tytułu Top 100 produktów

ŻYWIENIE BIAŁKA
DELIKATNA W SMAKU

Produkt z reklamy TV

www.dudaloteria.pl

Andrzej Kuzebski
Dyrektor Sprzedaży
Tan-Viet International

Nic tak nie wydobywa smaku grillowanych mięs, ryb i warzyw jak odpowiednia marynata. Polecamy nasze propozycje TaoTao: w stylu Chińskim (220 g) oraz Tajskim (240 g) – gotowe, aromatyczne kompozycje inspirowane kuchniami Azji. Dzięki nim przygotowanie potraw staje się szybkie i efektywne. Dla tych, którzy cenią wyraziste dodatki, idealnym wyborem będzie Sos słodko-pikantny TaoTao – dostępny w wersji 200 g oraz rodzinnej 900 g. Bez konserwantów i wzmacniaczy smaku, doskonale podkreśli charakter każdego grillowego dania.

SPRÓBUJ PO ZMROŻENIU!

WŁÓŻ DO ZAMRAŻARKI!

TaoTao®

od 1990

harmonia smaków

TAO TAO

PERFEKCYJNIE

GRILLOWY

Szama przyjemność Spróbuj!

Ślone przekąski – udziały poszczególnych kanałów w wartości sprzedaży CMR

Dane: CMR, 2024 r.

W zależności od wieku różnią się preferencje polskich konsumentów. Młodzi (18-24 lata) najczęściej podjadają słodkie produkty (63%) oraz jogurty, serki i desery mleczne (42%), a najrzadziej wybierają soki warzywne i owocowe (22%). Z kolei osoby po 65. roku życia preferują warzywa i owoce (49%) oraz

słodkości (31%), zdecydowanie unikając słonych przegrzynek (4%).

Z danych NielsenIQ wynika, że od kwietnia 2023 r. do marca 2024 r. rynek przekąsek osiągnął wartość 27,1 mld zł. W badanym okresie Polacy najczęściej wydali na chipsy i chrupki (5 mld zł), ciastka i herbatniki paczkowane (3,9 mld zł), praliny (2,9 mld zł) oraz tabliczki czekoladowe (2,8 mld zł).

„Niemal wszystkie kategorie wchodzące w skład rynku przekąsek odnotowały dynamiczny, dwucyfrowy wzrost wartości sprzedaży w ostatnich dwunastu miesiącach. Największym wzrostem wartości wyróżniły się batony musli, słone wypieki oraz chipsy i chrupki. Każda z tych kategorii urosła o ponad 20%” – dodaje Wojciech Rydzewski z NielsenIQ.

Dominującym kanałem sprzedaży dla kategorii przekąsek są dyskonty, które odpowiadają za 42,5% wolumenu i blisko 52% wartości sprzedaży przekąsek w Polsce. „Na całym rynku przekąsek, spośród kanałów najbardziej dynamiczny wzrost wartości sprzedaży odnotowały supermarkety i dyskonty

UNILEVER POLSKA

Knorr Nudle Ser w Ziołach

Knorr Gorący Kubek 4 sery z grzankami

– odpowiednio +21,2% oraz +19%. Jedynie w tych dwóch kanałach zaobserwowaliśmy też wzrost wolumenu – w supermarketach +4,1%, a w dyskontach +2,7%” – wskazuje analityk NielsenIQ.

Zamiennik posiłków

Konsumenci coraz częściej wybierają przekąski jako zamiennik mniejszych posiłków, a trwający sezon na pikniki i biwaki jest tego doskonałym przykładem – zamiast przyrządzić obiad, podwieczorek czy kolację, decydują się

reklama

Duda
Smak codziennych przyjemności

Smacznie się składa

Duda
Smak codziennych przyjemności

SZYNKA WĘDZONA DROBIOWA
NISKA ZAWIERNOŚĆ TŁUSZCZU

WYRAZISTY AROMAT WĘDZENIA
ZNAMENITY SMAK

Produkt z reklamy TV

www.dudaloteria.pl

Kabanosy paczkowane – udziały poszczególnych rodzajów w liczbie sprzedanych opakowań (%) CMR

Dane: CMR, sklepy małyformatowe i supermarkety, 2024 r.

Przysnacki
DOBRE BO NASZE

NOWOŚĆ

Smaki ulubionych miejsc
Zawsze **Przy** Tobie!

1% ZE SPRZEDAŻY
NA ODBUDOWĘ
EKOSYSTEMÓW W POLSCE

ZAMÓW
JUŻ DZIŚ!

WSPARCIE REKLAMOWE W SIERPNIU

TV

OOH

DISPLAY

VIDEO
W INTERNECIE

INFLUENCERZY

MATERIAŁY
POS

Kateryna Malafieieva
Kierownik ds. Importu i Marketingu
SOFIO

Sezon grillowy i wiosenne wypady na łono natury to idealny czas, by przyciągnąć uwagę smakoszy niebanalnymi przekąskami. Na ten okres szczególnie polecamy obwarzanki BUBLINI – chrupiące krążki w trzech smakach (klasyczne, z makiem lub sezamem). Smak obwarzanka nacechowany jest lekką słodkością. BUBLINI to hit każdej plenerowej imprezy. Prosty skład i wygodne opakowanie 375 g sprawiają, że idealnie wpisują się w sezonowy asortyment na grilla. Kolejną chrupiącą propozycją są Salza Sticks – długie paluchy dostępne w kilku wariantach smakowych: z solą, z makiem, z sezamem oraz z solą himalajską i mąką z samopszy. Pakowane w praktyczny plastikowy pojemnik nie kruszą się i świetnie sprawdzają się w plenerze. BUBLINI i Salza Sticks to propozycje, które przyciągną klientów i urozmaicą każdą sezonową ofertę.

na przekąski jedzone na świeżym powietrzu, których nie trzeba wcześniej przygotowywać, są poręczne i równie smaczne.

Według firmy analitycznej Euromonitor International zastępowanie codziennych posiłków przekąskami staje się coraz bardziej popularne wśród konsumentów na całym świecie, nie tylko w okresie wiosenno-letnim. Wynika to z wygody

i intensywnego stylu życia, w którym brakuje czasu na przygotowywanie pracochłonnych dań.

Według ekspertów konsumenci będą dostrzegać coraz więcej powodów, dla których warto sięgać po przekąski, a producenci będą oferować ich coraz szerszy wachlarz. Dlatego trend „snacks as meals” będzie się w nadchodzących latach rozwijał, a konsumenci coraz częściej będą wybierać proste i wygodne przekąski zamiast tradycyjnych posiłków.

Wygoda i aspekt przyjemnościowy to jednak nie wszystko. Wielu konsumentów poszukuje także benefitów zdrowotnych. „45% polskich konsumentów stara się sięgać po przekąski, które mieszczą się w określonym zakresie kalorycznym (100/250 kalorii). Dodatkowo 66% osób jedzących przekąski podejmuje wysiłek, aby wybierać przekąski z określonymi korzyściami zdrowotnymi (np. wspieranie trawienia lub zdolności kognitywnych). Roślinne przekąski to również ciekawy obszar dla innowacji – 64% respondentów w Polsce zgadza się ze stwierdzeniem, że tego

SOFIO

Pianki BBQ grill o smaku waniliowym, marka Make Joy, 45 g i 120 g

typu przekąski są dobre dla zdrowia” – wskazuje Honorata Jarocka, Associate Director w Mintel.

Ekspertka dodaje, że ważnym elementem pozostaje równowaga. Według 1/3 polskich konsumentów mniej zdrowe przekąski, np. z dużą zawartością cukru czy soli, mogą być elementem zbilansowanej diety. W tym przypadku kluczowy jest umiar.

Przekąski mogą nie tylko zastąpić posiłek, ale też łączyć ludzi. Z raportu „State of Snacking” przygotowanego przez firmę analityczną Harris Poll i Mondelez w 2024 roku wynika, że wspólne sięganie po przekąski ułatwia nawiązywanie kontaktów i zbliża do siebie ludzi. Takiego zdania jest 64% globalnych ankietowanych.

Autorzy opracowania porównali wyniki poszczególnych grup wiekowych. Najczęściej ze stwierdzeniem, że wspólne sięganie po przekąski poprawia kontakty społeczne, zgodzili się Mileniali (77%). Ponad 60% badanych

reklama

Ketchup – udziały poszczególnych kanałów w wartości sprzedaży

Dane: CMR, kwiecień 2023–marzec 2024 r. **CMR**

BUBLINI

GRILLUJ NA OKRĄGŁO!

PROSTY
SKŁAD

sOfio

Oficjalny importer w Polsce: Sofio Sp. z o.o., www.sofio.pl

Musztarda – udziały poszczególnych kanałów CMR w wartości sprzedaży

Dane: CMR, kwiecień 2023–marzec 2024 r.

z pokolenia X i Z również wyraziło taką opinię. Jedynie 1/3 starszych respondentów była tego samego zdania.

Co na piknik i grilla?

Podczas spotkań na świeżym powietrzu najlepiej sprawdzają się produkty wygodne, poręczne i łatwe do podania, takie jak chipsy, prażynki,

paluszki, orzeszki czy popcorn. Jak wskazuje Monika Magryta z CMR, sprzedaż słonych przekąsek zwykle lekko rośnie w ciepłych miesiącach, sprzyjających wyjściom z domu.

Największą kategorią słonych przekąsek są chipsy. W 2024 roku odpowiadały za ponad 50% obrotów tej grupy produktów. Konsumenci najczęściej kupują je w placówkach małego formatu – kanał

ten odpowiada za ponad 40% liczby transakcji. Drugą najczęściej kupowaną kategorią słonych przekąsek w sklepach małowformatowych są chrupki – pojawiają się na prawie 2% paragonów.

Dla tych, którzy lubią kuchnię meksykańską, z pewnością sprawdzą się nachosy z dodatkiem dipów serowych lub salsy. Takie połączenie to idealna propozycja na piknik czy urozmaicenie stołu podczas wieczornego grilla. Dobrym wyborem na takie okazje będą również deski serów z dodatkiem konfitur, wędliny, hummus oraz przekąski rybne.

Warto również pomyśleć o słodkich wariantach. Batony, wafelki, ciastka, rogaliki i sezamki to tylko niektóre z podkategorii, po które konsumenci chętnie sięgają, gdy najdzie ich ochota na coś słodkiego. Najszerszy wybór dotyczy ciastek – w sklepach małowformatowych dostępnych jest ponad 50 różnych rodzajów, a w supermarketach ich liczba jest trzykrotnie większa. Duży wybór charakteryzuje również batony czekoladowe i wafelki impulsowe – w sklepach małego formatu jest to odpowiednio 25 i 18 wariantów, a w supermarketach – 50 i 40.

reklama

dr inż. Barbara Groele
Sekretarz generalny
KUPS

Najwięcej soków i nektarów w Europie spożywają Niemcy, a następnie Polska, Francja, Hiszpania i Włochy. Coraz więcej konsumentów wybiera soki NFC – jest to rosnąca kategoria, która w 2023 roku stanowiła wartościowo następujący udział w całym rynku soków i nektarów: w Niemczech 10%, w Polsce 28%, we Francji 54%, w Hiszpanii 12%, a we Włoszech 6%. Zdecydowana większość soków i nektarów – nawet ponad 90% – to produkty niewymagające przechowywania w warunkach chłodniczych.

Od wielu lat najpopularniejszym smakiem wśród polskich konsumentów był pomarańczowy, następnie jabłkowy oraz soki mieszane. W ostatnim czasie obserwujemy jednak, że soki i nektary jabłkowe wyprzedziły pod względem popularności smak pomarańczowy. Może to potwierdzać znaczenie patriotyzmu konsumenckiego w wyborach zakupowych, choć niewątpliwie kluczowy wpływ ma również cena – ta w przypadku soków pomarańczowych znacznie wzrosła z uwagi na wysokie światowe ceny surowców i koszty importu.

Jak wskazuje Przemysław Bojanowski z CMR, różnice w szerokości półki nie wpływają jednak na dynamikę sprzedaży, ponieważ wartość poszczególnych podkategorii rosła w zbliżonym tempie w okresie od kwietnia 2023 r. do marca 2024 roku, w porównaniu do wcześniejszego, analogicznego okresu.

„Największym wzrostem charakteryzują się rogaliki, w supermarketach wyniósł on 16%. 13% dynamika wzrostu dotyczy ciastek, batonów i wafelków. Wzrost wartości sprzedaży szampana jest nieco mniejszy i wynosi 11%. Wzrost wartości spowodowany jest przede wszystkim wyższymi cenami” – dodaje analityk.

Podczas jednej transakcji konsument kupuje najczęściej 1,7 opakowania ciastek – tyle samo co rogalików. Baton nabywane są średnio w prawie 2 sztukach. Najwięcej opakowań na pojedynczą transakcję przypada na sezamki i wafelki impulsowe – odpowiednio 2,3 i 2,5 sztuki.

Orzeźwienie i smak

Podczas spotkań na świeżym powietrzu nie może zabraknąć napojów bezalkoholowych, które gaszą pragnienie, stanowią dodatek

Słone przekąski – udziały poszczególnych podkategorii w wartości sprzedaży (%) CMR³

Dane: CMR, sklepy małaformatowe do 300 mkw., 2024 r.

do przekąsek i są nieodłącznym elementem towarzyskich spotkań. Niezależnie od miejsca, każdy sięga po napój z butelki, szklanki, puszki czy kartonika.

Do najważniejszych kategorii należą: napoje gazowane, woda, soki, napoje i nektary, a także napoje energetyczne i izotoniczne. Konsumentom najczęściej wydają na napoje gazowane i wodę, jednak pod względem sprzedaży wolumenowej zdecydowanym liderem pozostaje woda. Według danych NielsenIQ³, w 2024 r. Polacy kupili

4,3 mld litrów wody, a napojów gazowanych blisko trzykrotnie mniej – 1,5 mld litrów.

Dr Dariusz Lizak, prezes Krajowej Izby Gospodarczej Przemysł Rozlewniczy, wskazuje, że wyniki sprzedaży napojów bezalkoholowych w 2024 roku były relatywnie bardziej stabilne niż w poprzednich latach. Mimo tej stabilizacji i wzrostu sprzedaży, przedsiębiorcy coraz częściej wyrażają obawy związane z nadchodzącymi regulacjami. „Mimo pozytywnych trendów branża stoi przed wyzwaniem związanym z wdrożen-

reklama

GIBAR
www.gibar.com.pl

**WYJĄTKOWE SMAKI
ZAWSZE POD RĘKĄ**

NOWOŚĆ!

³źródło: NielsenIQ, Panel Handlu Detalicznego, Cała Polska (Food), kategoria napojów gazowanych, wody, soków napojów i nektarów, napoi energetycznych i izotonicznych, herbaty mrożonej, kawy mrożonej, certyfikowanych soczków dla dzieci, sprzedaż wartościowa oraz sprzedaż wolumenowa w okresie rocznym kończącym się na 28 kwietnia 2024 oraz zmiana vs. analogiczny okres rok wcześniej.

Anna Radowicka
PR & Social Media Manager
Herbapol-Lublin

Wyjątkowe, egzotyczne orzeźwienie zapewniają nasze nowe Ice Tea Big-Active, inspirowane różnymi zakątkami świata. Do wyboru są trzy oryginalne warianty, z których każdy dostępny jest w dwóch wersjach – zachwycających kolorystyką i designem opakowań. Big-Active El Melon, przywodzący na myśl tętniące kolorami ulice Meksyku, to połączenie zielonej herbaty z soczystym melonem i ekstraktem z nasion konopi siewnych. Big-Active Sakura Maji to niebanalna kompozycja czarnej herbaty i słodkiej wiśni. Trzecim wariantem jest Big-Active Mango Bongo, który łączy delikatny smak zielonej herbaty ze słodkim, soczystym mango. Kolejną nowością w naszym asortymencie są Ice Tea Herbapol, które zawierają 99,9% składników pochodzenia naturalnego. Dzięki optymalnej pojemności 1 litra idealnie sprawdzają się do spożycia w domowym zaciszu. Trzy atrakcyjne warianty – czarna herbata z cytryną, zielona herbata z mango oraz biała herbata z maliną – to smakowe trio, w którym każda polska rodzina znajdzie coś dla siebie.

niem systemu kaucyjnego, reformą Rozszerzonej Odpowiedzialności Producenta (ROP), rozporządzeniem PPWR oraz rosnącymi kosztami operacyjnymi” – wskazuje prezes KIGPR.

Wiodącym kanałem sprzedaży napojów gazowanych oraz soków, nektarów i napojów

niegazowanych w Polsce są sklepy małowymiarowe. Jak wynika z danych CMR, odpowiadają one za 44% obrotów detalicznych tej kategorii. Dyskonty za 38%, a super- i hipermarkety – odpowiednio za 12% i 6%.

Powyższe dane dotyczą całej kategorii. Inaczej kształtuje się sprzedaż, gdy weźmie się pod uwagę poszczególne grupy produktów. Sklepy małowymiarowe do 300 mkw. mają największy udział w wartości sprzedaży napojów energetyzujących (66%), napojów funkcjonalnych (61%) oraz izotonicznych (57%). Są jednak produkty, w przypadku których dominującą rolę w sprzedaży odgrywają dyskonty. Należą do nich syropy,

woda czysta oraz soki, nektary i napoje niegazowane – ich sprzedaż wartościowo przewyższa sprzedaż w sklepach małego formatu.

Środowisko czy cena?

Zgodnie z danymi NielsenIQ w 2024 roku konsumenci kupili 1 mld litrów soków, napojów i nektarów, wydając na nie 4,9 mld zł. Dr Dariusz Lizak, prezes Krajowej Izby Gospodarczej Przemysł Rozlewniczy, powołując się na dane NielsenIQ, dodaje, że w 2024 r. kategoria ta urosła o 1,2%, ale sprzedaż wolumenowa spadła o ponad 5,5%. Na wolumenie sprzedaży straciły wszystkie rodzaje opakowań – z wyjątkiem szkła.

Z danych Krajowej Unii Producentów Soków wynika, że ulubionymi smakami polskich konsumentów są pomarańczowy, multiwitamina oraz jabłkowy. Co około piąty Polak docenia także walory soku pomidorowego i marchewkowego, a co około dziesiąty – warzywnego i buraczanego.

Naturalność i prostota są z definicji wpisane w charakterystykę tej kategorii. A czym jeszcze kierują się konsumenci przy zakupie tych produktów? Coraz większe znaczenie mają kwestie środowiskowe, co jest związane z rosnącą świadomością. Z analizy Mintel wynika, że 54% konsumentów soków, napojów i smoothie deklaruje, że warto zapłacić więcej za produkty wyprodukowane w sposób zrównoważony. Tyle samo osób wskazuje, że produkty posiadające etyczne lub środowiskowe oznaczenia są bardziej preferowane od tych, które takich oznaczeń nie mają.

reklama

dr Dariusz Lizak
Prezes
Krajowa Izba Gospodarcza
Przemysł Rozlewniczy

Szacujemy, że poziom konsumpcji wód butelkowanych per capita w 2024 roku wynosi ok. 120 litrów na mieszkańca, co stanowi lepszy wynik niż w 2023 roku. Bardzo ciekawe i istotne trendy obserwuje się po stronie opakowań na wodę. Największe wzrosty odnotowano w przypadku opakowań szklanych – ich sprzedaż wzrosła o 23%, osiągając bardzo dobry wynik. Rozwijają się zarówno szklane opakowania zwrotne, jak i jednorazowe. Opakowania typu PET notują wzrost zgodny z dynamiką całego rynku, czyli powyżej 6%. Wzrost sprzedaży dotyczy zarówno pojemności 0,5 l, jak i 1 l oraz 1,5 l. Według danych NielsenIQ rośnie rola supermarketów i dyskontów w sprzedaży wolumenowej tej kategorii.

GREEK TRADE

HELCOM Aronia do mięs i serów 225 ml

HELCOM PREMIUM Pomidory smażone w oliwie z oliwek 314 ml

Ksenia Siakas**Category Director****Greek Trade**

Portfolio Greek Trade obejmuje szeroki wybór przekąsek – zarówno słonych, jak i słodkich. Na szczególną uwagę zasługuje intensywnie promowana w kinach marka El Sabor, oferująca nachosy w różnych smakach: serowym, chilli, BBQ oraz solonym. Doskonale komponują się z nimi dipy: salsa, serowy czy guacamole. Smaczną propozycją stanowią również grissini marki Amor di Pane oraz mini grissini marki Zufi. Wśród słodkich produktów idealnych na biwaki polecamy ciastka biszkoptowe Yoo hoo! – nadziewane kremem w różnych wariantach smakowych. Najszerszą ofertę przekąsek na pikniki i grille prezentuje marka Helcom: korniszony w kilku rodzajach zalew, owoce do mięs i serów, antipasti oraz różne odmiany ostrych papryczek, które znakomicie podkreślają smak dań z grilla. Niezmiernie dużym zainteresowaniem cieszą się także bruschetty: oliwkowa, czosnkowa, pomidorowa i paprykowa – idealne jako dodatek do grillowego menu.

Choć przyjazność środowisku odgrywa ważną rolę, kluczowym kryterium pozostaje cena. „Połowa polskich respondentów z kategorii soków, napojów i smoothie wskazuje, że cena jest najważniejszym czynnikiem wpływającym na decyzję o zakupie soków owocowych. Marki własne doskonale odpowiadają na potrzebę konsumentów związaną z przystępnością ce-

nową – aż 66% konsumentów uważa, że soki owocowe pod marką własną są równie dobre jak produkty markowe” – wskazuje Honorata Jaročka, Associate Director w Mintel.

Na silną konkurencję marek własnych wobec produktów markowych na rynkach europejskich wskazuje również dr Barbara Groele, sekretarz generalny Krajowej Unii Producentów Soków.

reklama

Wyłączny dystrybutor: Greek Trade Sp. z o.o. www.greektrade.com.pl

BIG-ACTIVE

BIG ŁYK BIG WÓW

**NOWE NAPOJE BIG-ACTIVE: ORZEŹWIAJĄCE
SMAKI INSPIROWANE RÓŻNYMI ZAKĄTKAMI ŚWIATA!
JEDEN SMAK, DWIE RÓŻNE BUTELKI**

Nowość

BIG-ACTIVE

EL
MELON

GREEN
MELON

BIG-ACTIVE

EL MELON

green tea, melon & hemp

Joanna Kąkol
Rzecznik prasowy
Colian

W sezonie grillowym i piknikowym szczególnie polecamy Oranżadę Hellena Zero Cukru 250 ml w puszcze – poręczny, wygodny format, który doskonale sprawdza się podczas aktywności na świeżym powietrzu. Czerwony wariant o charakterystycznym, landrynkowym smaku to nowoczesna odsłona klasyki znanej z dzieciństwa – tym razem w wersji bez dodatku cukru. Oranżada Hellena to marka o silnej rozpoznawalności, wyjątkowym smaku i komunikacji skutecznie trafiającej do różnych grup odbiorców. Dzięki bardzo dobrej relacji jakości do ceny pozostaje chętnie wybierana zarówno przez lojalnych fanów, jak i młodsze pokolenia poszukujące czegoś więcej niż tylko napoju – autentycznego doświadczenia w nowej formie. To idealny wybór na ciepłe dni – orzeźwiający, praktyczny i zawsze w dobrym stylu.

Dodaje jednak, że Polska wyróżnia się na tle Europy, ponieważ soki markowe stanowią aż 86% całego rynku, a w ostatnich latach ten wskaźnik systematycznie rósł.

Spoza półki napojowej

Na wszelkiego rodzaju spotkaniach na świeżym powietrzu sprawdzą się także inne napoje.

Alkohole 0%, herbaty czy woda z dodatkiem owocowych syropów to popularne wybory w okresie wiosenno-letnim.

W ostatnich latach na znaczeniu zyskują alkohole 0%, a w sezonie grillów, pikników i biwaków szczególną popularnością cieszą się bezalkoholowe piwa. To doskonały wybór dla pełnoletnich konsumentów, którzy chcą się orzeźwić, nawodnić i czerpać przyjemność z wyjątkowych smaków.

O wzroście zainteresowanie tego typu wyrobami świadczą dane NielsenIQ⁴. Eksperti instytutu wskazują, że sprzedaż wolumenowa tradycyjnego piwa spada: „W sezonie grillowym 2024 sprzedało się o 2,3% mniej niż w sezonie w roku poprzednim i aż 5,6% mniej niż w sezonie sprzed dwóch lat”. Z drugiej strony rośnie wolumen sprzedaży wersji 0% – w 2024 roku sprzedało się ich o 13,6% więcej w porównaniu z sezonem 2023, a wzrost odnotowano we wszystkich kanałach sprzedaży.

Dobrym pomysłem będą również napary z herbat i ziół – zarówno w wersji na ciepło,

COLIAN

Oranżada Hellena Zero Cukru 250 ml

FANEX

Sos ziołowy Cezar 950 g

jak i na zimno. Do ich przygotowania można wykorzystać miętę, pokrzywę, koper włoski czy rumianek. Każda z tych roślin, poza przyjemnym smakiem, wykazuje właściwości korzystnie wpływające na organizm. Mięta i rumianek wspomagają układ pokarmowy, pokrzywa

reklama

Małgorzata Serafin
PR & Marketing Manager
Fanex

Sezon grillowy czas zacząć – przed nami chwile spotkań, radości i wyjątkowych smaków. Aby w pełni cieszyć się wspólnym biesiadowaniem, warto sięgnąć po produkty Fanex, które wydobędą to, co najlepsze z każdego dania. Ketchup nr VII zachwycą gęstą konsystencją i głębokim aromatem, a Musztarda Słoneczna subtelnie podkreśla smak grillowanych kiełbasek. Miłośników wyrazistych nut z pewnością przyciągnie BBQ z lekką ostrością i dymnym aromatem lub świeży, egzotyczny Mango-Jalapeño. Ci, którzy cenią delikatność, docenią skandynawską Remouladę i ziołowy Sos Bazylkowy. Fanex to gwarancja, że długi weekend będzie naprawdę pyszny.

⁴źródło: NIQ, Panel Handlu Detalicznego, Cała Polska, wolumenowa (w kg/l), udział w sprzedaży wolumenowej w okresach skumulowanych: Pełny rok 2024 obejmujący Tydzień 1 2024 – Tydzień 52 2025 (52 tygodnie kończące się na okresie 29/12/24) oraz sezony obejmujące skumulowane okresy: Tydzień 14 2024 – Tydzień 39 2024 w porównaniu do analogicznych okresów rok i 2 lata wcześniej; Kategorie: Wędliny stałowodowe, Sery białe/miękkie, Ketchupy, Przyprawy, Piwo.

• NOWY. •

• DOWOZIMY ŚWIEŻOŚĆ. •

NATURALNE
ROZWARSTWIENIE

TŁOCZONY NA ZIMNO
NIEPASTERYZOWANY

PRODUKT
POLSKI

Sok.
Dnia

HPP

Napoje bezalkoholowe – udziały poszczególnych kanałów w wartości sprzedaży całej kategorii CMR²

Dane: CMR, styczeń–wrzesień 2024 r.

działa oczyszczająco, a koper włoski pobudza trawienie, dlatego zaleca się pić go po obfitych i ciężkostrawnych posiłkach.

Podstawy grilla

Wraz z nadejściem ciepłych dni rozpoczął się sezon grillowy. Polacy tłumnie ruszyli na po-

dwórka, do parków i nad jeziora, aby grilować na świeżym powietrzu swoje ulubione produkty. W tym czasie tradycyjnie rośnie sprzedaż m.in. kiełbas, przypraw do grilla czy piwa.

Oczywiście najpopularniejszym produktem na grilla pozostaje mięso. Z raportu Listonic ads „Raport z branży FMCG: sezon grillowy w Polsce”²⁵ wynika, że Polacy – podobnie jak przez cały rok – najchętniej sięgają w sezonie grillowym po kurczaka i mięso wieprzowe. Poza tym szczególnie wzrost popularności w tym czasie notują karkówka i kaszanka.

Z kolei eksperci NielsenIQ wskazują, że w przypadku kiełbas sezonowość sprzedaży zaczyna się już w marcu i trwa do września, a szczyt przypada na czerwiec. „Głównym kanałem wzrostu sprzedaży wolumenowej w sezonie są dyskonty (które sprzedały o 10,3% więcej wolumenu niż w sezonie w roku poprzednim), ale segment odnotowywał też wzrosty sprzedaży w średnich (+22,6%) i dużych (+11,9%) sklepach spożywczych. Dyskonty były też największym udziałowo kanałem sprzedaży w sezonie, odpowiedzialnym za aż 85,6% sprzedaży wolumenowej całego rynku” – dodaje Michalina Czerkawska, Insight Analyst w NielsenIQ.

CYMES TŁOCZNIA

Bracia Sadownicy Lemoniada Letnie Jabłko z cytryną i miętą oraz z cytryną i truskawką

Bracia Sadownicy Lemoniada Letnie Jabłko z cytryną i mirabelką oraz cytryną i rabarbarem

MATTONI 1873

BirGo malina-jeżyna i brzoskwinia

reklama

CZY WIESZ, ŻE...

W 2024 r. wartość rynku wód butelkowanych wzrosła o ponad 10%, osiągając 7,5 mld złotych, a sprzedaż napojów gazowanych przekroczyła 8,3 mld złotych, notując wzrost o 9%.

Dane: Krajowa Izba Gospodarcza Przemysł Rozlewniczy.

²⁵Źródło: Raport z branży FMCG: sezon grillowy w Polsce, Listonic ads, 2024 r.

• NOWE •

NA BAZIE
PRZECIERÓW

• NA DZIEŃ DOBRY •

Smoothie

BEZ DODATKU CUKRU

Jakie trendy konsumenckie obserwujecie w kategorii piw bezalkoholowych?

Nie da się ukryć, że kategoria piw bezalkoholowych w Polsce staje się coraz bardziej popularna, a jej obroty stale rosną. Dlatego firma Mattoni 1873, we współpracy z Budějovickým Budvarem, stworzyła BirGo – piwo bezalkoholowe na bazie prawdziwego czeskiego piwa warzonego tradycyjnym sposobem. Konsumenci coraz częściej

BirGo: tradycja w nowoczesnym wydaniu bezalkoholowym

Marcin Jakubczak, National Sales Manager, Mattoni 1873

dokonywać świadomego wyboru rezygnacji z alkoholu, dbając o zdrowie i aktywny styl życia. Jednocześnie chcą cieszyć się smakiem swojego ulubionego napoju.

Skąd pomysł na współpracę z Budvarem?

Wspólna inicjatywa opiera się na wiedzy obu partnerów – największego środkowoeuropejskiego producenta napojów bezalkoholowych Mattoni 1873 oraz narodowego czeskiego browaru Budějovický Budvar. To wyjątkowe połączenie dwóch tak ważnych przedstawicieli świata napojów alkoholowych i bezalkoholowych, których historyczna tradycja – w obu przypadkach – sięga XIX wieku. Zaowocowało to powstaniem świetnie smakującego produktu, dzięki czemu firma Mattoni może zaoferować konsumentom kom-

pletną ofertę napojów bezalkoholowych. Jako producent i dystrybutor możemy poszczycić się innowacyjnością i długoletnią znajomością trendów smakowych na rynku. Dzięki takiemu partnerowi jak Budvar możemy wykonać krok w zupełnie nowym kierunku.

Jakie nowości przygotowaliście na sezon wiosenno-letni?

Na aktualny sezon wiosenno-letni firma Mattoni 1873 przygotowała dwa nowe, unikatowe smaki piwa bezalkoholowego BirGo: brzoskwinowy oraz malinowo-jeżynowy. Uzupełniły one dotychczasowe portfolio marki, na które składają się smaki: mango-limonka, grapefruit oraz cytryna-limonka.

reklama

Niezbędne dodatki

Sosy, dressingi i marynaty to nieodłączne elementy biesiad na świeżym powietrzu. Te ostatnie stanowią istotny składnik grilla oraz przyrządzanych na nim mięs i warzyw. Do przygotowania marynat często wykorzystuje się orientalne składniki, takie jak sos sojowy, sos słodkie chili, teriyaki, płatki chili, imbir czy kolendrę. Mięsa i warzywa powinny marynować się w takich mieszankach przez co najmniej kilka godzin w lodówce, aby nabrały odpowiedniego smaku i aromatu.

Z kolei sosy i dressingi pomagają w pełni wydobyć smak przygotowanych potraw. Można je przyrządzić samodzielnie lub skorzystać z gotowych propozycji oferowanych

przez producentów. Jak wynika z raportu Listonic ads, w sezonie piknikowo-grillowym największym zainteresowaniem cieszą się klasyczne propozycje, takie jak ketchup, musztarda i majonez. Analiza wskazuje, że w 2023 r. ich sprzedaż pozostawała na stabilnym poziomie przez cały rok. Natomiast w maju i czerwcu zaobserwowano wzrost liczby dodań do list zakupowych sosów i dipów.

Wiosna i lato to okres, na który czeka wiele osób. W ciepłe dni wraca energia i chęć do spędzania czasu w gronie najbliższych – najlepiej na świeżym powietrzu. Ten czas umilają przekąski, potrawy i napoje, którymi można się dzielić i wspólnie cieszyć chwilą. ■

Daniel Karaś
Rzecznik Prasowy
Grupa Maspex

Wraz z nadejściem ciepłych dni zapraszamy na pełne smaku spotkania przy grillu z markami Kotlin, Krakus i Lubella! Soczyste mięsa i chrupiące przekąski doskonale dopełnią ketchupy Kotlin – od klasycznej łagodności, przez pikantne nuty, aż po wyraziste smaki Extra Hot i Czosnek-Bazylija. Dla miłośników lżejszych wyborów polecamy Kotlin 60% mniej kalorii – hit sezonu w wersji zero cukru. Dopełnieniem grillowej uczyty będą ogórki Krakus – konserwowe, Kozackie, Kaszubskie i Korniszony z chili – oraz chrupiące Paluszki Lubella.

**SMACK
OD MATTONI**

**UWARZONE
W BROWARZE**

BUDĚJOVICKÝ
Budvar

**BEZALKOHOŁOWA
NOWOŚĆ**

Przepis na śniadanie idealne

Mówi się, że śniadanie to najważniejszy posiłek dnia – i coś w tym jest! W końcu to ono dostarcza energii na cały dzień. Polska, podobnie jak wiele innych krajów, ma swoje śniadaniowe klasyki, którym warto przyrzeć się bliżej.

reklama

Zuzanna Pomykalska
Redaktor

Polskie śniadania od wieków stanowią istotny element kultury kulinarnej, odzwierciedlając zmieniające się na przestrzeni lat zwyczaje, dostępność produktów oraz regionalne tradycje. Klasyczne polskie śniadanie różni się nieco od tego, które znamy dzisiaj. W przeszłości na polskim stole śniadaniowym częściej pojawiały się takie potrawy, jak kasza, zupa mleczna czy placki ziemniaczane. W dawnych czasach, zwłaszcza na wsi, śniadanie było bardziej obfite i kaloryczne, ponieważ musiało dostarczyć energii przed ciężką pracą fizyczną.

Z biegiem lat, w miarę zmian społeczno-ekonomicznych oraz wpływów z innych kultur, polskie śniadania ewoluowały, łącząc tradycyjne smaki z nowoczesnymi trendami żywieniowymi. Według danych Mintel z 2025 roku aż 71% Polaków sięga po dania ze świeżych składników. Lubimy wiedzieć, co jemy oraz chcemy przygotowywać śniadanie sami, od podstaw. To nie tylko kwestia smaku, to także rytuał i codzienna chwila dla siebie.

Tylko 13% badanych wybiera gotowe lub półgotowe produkty. Choć sklepowe półki kuszą szybkimi rozwiązaniami, Polacy wciąż wolą swoją kuchnię, nawet jeśli rano brakuje czasu. Co ciekawe, mimo wzrostu popularności przekąsek „on-the-go”, czyli tych spożywanych w biegu śniadanie nadal traktujemy poważnie. Współczesne polskie śniadanie to lustro naszych czasów, z jednej strony pamięć o tradycji, z drugiej otwartość na nowe.

Pieczywo jako podstawa

Świeże pieczywo to podstawa polskiego śniadania. Na stołach królują różne rodzaje chlebów i bułek. Szczególnie popularne są klasyczne kajzerki. Każdy region ma swoje ulubione wypieki, a niektóre piekarnie od lat wyrabiają je według tych samych, rodzinnych receptur.

Dawniej chleb wypiekano głównie w domach. Najbardziej popularny był żytni na zakwasie – cięższy, bardziej treściwy i długo zachowujący świeżość. Obecnie również obserwujemy powrót mody na domowe wypieki. W wielu domach pielęgnuje się tradycję pieczenia chleba – nie tylko z sentymentu, ale też z potrzeby zdrowego jedzenia. Coraz częściej sięgamy po pieczywo pełnoziarniste, razowe czy orkiszowe.

A gdy jest już chleb – pora na kanapki. Z szynką, z serem, z pastą jajeczną albo hum-

Croissant

MALINOWO-WANILIOWY

Duo

NOWOŚĆ

WWW.FIESTAFUNJOY.PL

FIESTA
- FUN & JOY -
FIESTA

Piotr Jankowski
Dyrektor Handlu
SM Mlepol

Śniadaniowe hity od Mlepolu? Fanom sprawdzonych rozwiązań polecam twarogi łąciate – świetne zarówno na słodko, jak i wytrawnie. Miłośnikom kanapek natomiast z pewnością przypadną do gustu serki śmietankowe łąciate oraz topione marki Mlepol w różnych wariantach do wyboru. Mamy też coś dla poszukujących większej ilości białka – mleko i jogurty z linii łąciate Protein+, które zapewniają uczucie sytości na dłużej. No i oczywiście klasyk – serek z krówką Rolmlecz, który już wkrótce zagości na sklepowych półkach w pysznych, letnich smakach. A do picia? Mleko UHT o smaku czekoladowym bez dodatku cukru. W ciepłe dni z powodzeniem zastąpi ono uwielbiane przez najmłodszych kakao lub będzie doskonałym dodatkiem do płatków śniadaniowych czy owsianki.

SM MLEPOL

Serek Rolmlecz agrest z czerwoną porzeczką 200 g

musem. Proste, codzienne, a jednak pełne możliwości. Można je tworzyć według upodobań, nastroju albo tego, co akurat jest w lodówce.

Jajka na tysiąc sposobów

Jajka to śniadaniowy klasyk – uniwersalne, pożywne i łatwe w przygotowaniu. Są dostępne praktycznie wszędzie, a pomysłów na ich

podanie nie brakuje. Jednym z najczęściej wybieranych wariantów jest jajecznicza, która może być przyrządzana na maśle, boczku, kiełbasie lub ze szczypiorkiem. Równie popularne są jajka gotowane – na miękko lub na twardo. W wielu domach przygotowuje się również jajka sadzone.

Coraz częściej Polacy sięgają po bardziej nowoczesne, inspirowane kuchnią międzynarodową wersje jajek, takie jak szakszuka – danie pochodzące z Bliskiego Wschodu, w którym jajka gotowane są w sosie pomidorowym z przyprawami. Innym popularnym wyborem są omelety, które można przygotować na słodko lub wytrawnie. W bardziej wykwintnych wersjach śniadania coraz częściej pojawiają się jajka po benedyktyńsku – danie rodem z kuchni zachodniej. To klasyczna propozycja kuchni anglosaskiej, składająca się z jajka w koszulce, podawanego na przekrojonej bułce typu English muffin lub kromce pieczywa. Całość uzupełniają plaster wędliny – najczęściej szynki lub boczku – oraz aksa-

mitny, ciepły sos holenderski na bazie żółtek, masła i soku z cytryny.

Warzywa i owoce, czyli wiosenne smaki

Wiosna przynosi na śniadaniowe stoły prawdziwe bogactwo smaków. To czas, gdy pojawiają się pierwsze nowalijki – świeże, chrupiące i pełne witamin. Rzodkiewki, młode ogórki, sałata czy szczypiorek dodają lekkości i koloru porannym posiłkom. Rzodkiewka, z jej charakterystyczną pikantnością, jest często podawana na kanapkach, a młody szczypiorek doskonale komponuje się z twarogiem czy jajkami. Sałata, szczególnie ta wiosenna, delikatna i chrupiąca, stanowi doskonały dodatek do kanapek lub bazę dla lekkich sałatek. Wiosną na śniadaniowych stołach często goszczą także pomidory.

Zgodnie z zasadami Talerza Zdrowego Żywienia, opracowanymi przez Narodowy Instytut Zdrowia Publicznego PZH – BIP w 2020 roku, warzywa i owoce powinny

reklama

Udziały podkategorii wędlin paczkowanych w wartości sprzedaży kategorii CMR

Dane: CMR, sklepy maľoformatowe i supermarkety, 2023 r.

parówki	31%
wędliny kabanosy	20%
wędliny paczkowane inne	17%
wędliny kieľbasy	13%
wędliny szynki	11%
wędliny suche	7%

Nie zna się na magii,
**ale znika z półek
błyskawicznie!**

WSPARCIE MARKETINGOWE

TV

DIGITAL

SOCIAL MEDIA

OOH

INFLUENCERZY

Masło – udziały poszczególnych kanałów w wartości sprzedaży

Dane: CMR, styczeń–maj 2024 r. **CMR**

stanowiąc połowę codziennego jadłospisu. Widać stopniową zmianę nawyków: warzywa przynajmniej raz dziennie spożywa 34% Polaków (wzrost o 3 punkty procentowe względem 2022 roku), a 8% włącza je do diety kilka razy dziennie (wzrost o 1 p.p.). Kobiety nadal sięgają po nie częściej niż

mężczyźni – 37% kobiet spożywa warzywa codziennie (o 2 p.p. więcej niż rok wcześniej), w porównaniu do 29% mężczyzn (wzrost o 3 p.p.).

Na śniadaniowych talerzach pojawiają się też pierwsze owoce sezonowe – truskawki, czereśnie oraz wczesne jabłka, które świetnie pasują do owsianki, jogurtu lub sprawdzają się jako samodzielna przekąska. Warto też sięgać po cytrusy, zwłaszcza pomarańcze – bogate w witaminę C i łatwo dostępne przez cały rok. Owoce przynajmniej raz dziennie je 34% Polaków (wzrost o 1 p.p. w porównaniu do poprzedniego roku), z czego 5% spożywa je kilka razy dziennie. I tu przewagę mają kobiety – 39% z nich sięga po owoce codziennie (bez zmian względem poprzedniego roku), w porównaniu do 29% mężczyzn (wzrost o 2 p.p.).

BAKOMA

Bakoma Mochi 150 g

Bakoma
Maxi Meal 500 g

HOCHLAND POLSKA

Krążek Hochland SNACK & DIP

Almette lekki

reklama

Jacek Wyrzykiewicz

PR & Marketing Services Manager
Hochland Polska

Krążek SNACK & DIP to nowa odsłona kremowych serów topionych Hochland. Dostępny w intensywnych smakach – serowym i jalapeño – zachęca do kulinarnych eksperymentów. Idealny jako snack, dodatek do kanapek, tacos, tortilli czy warzywnych przekąsek. Smaki, na które się zdecydowaliśmy, to te, które jako pierwsze przychodzą na myśl, gdy mówimy „dip do przekąsek”. Indywidualne opakowanie to wygodna porcja na kanapkę czy tosta. Jednak Hochland idzie o krok dalej z nowością SNACK & DIP stworzoną z myślą o trochę innym zastosowaniu. SNACK & DIP to świetny wybór na spotkania z przyjaciółmi czy wieczór we dwoje. We wnętrzu opakowania znajduje się przepis na prosty dip do nachosów czy słupków warzyw. Ponadto więcej inspirujących przepisów czeka w ebooku znajdującym się pod kodem QR umieszczonym także w środku opakowania.

Bakoma

MEN

SKYR

KONKRETNA
PORCJA
BIAŁKA

0% DODATKU
CUKRU

TERAZ
NOWY SMAK:

TARTA CYTRYNOWA!

MOKATE

FUNKCJONALNIE PYSZNE

NOWOŚĆ!

Stanisław Ducki
Konsultant ds. dietyki
Cedrob Foods

Śniadanie to najważniejszy posiłek dnia – dostarcza energii, pobudza metabolizm i wpływa na koncentrację. Raport agencji Streetcom podaje, że na śniadanie najczęściej spożywamy kanapki i wybiera je 8 na 10 badanych. Szybka w przygotowaniu, wygodna do zabrania i łatwa do zbilansowania pod względem wartości odżywczych kanapka, to nasz ulubiony wybór. Produkty marki Duda, czyli jakościowe i znane od lat wędliny, idealnie sprawdzają się jako baza pożywej kanapki. Marka Duda oferuje szczególnie szerokie portfolio wędlin drobiowych, które są źródłem pełnowartościowego białka. Dzięki nim śniadanie staje się nie tylko smaczne, ale też odżywcze i syćące – idealne na dobry początek dnia. Taka kanapka po prostu smacznie się składa.

Twaróg, ser czy jogurt?

Polacy uwielbiają nabiał – to jeden z filarów tradycyjnego śniadania. Bez mlecznych produktów poranny posiłek w wielu domach wydaje się po prostu niepełny.

Wśród najczęściej wybieranych produktów mlecznych na śniadanie znajduje się twaróg, który jest szczególnie ceniony za swoje właściwości odżywcze. Jest często podawany

ze świeżym szczypiorkiem, rzodkiewką lub pomidorem, stanowiąc lekką i zdrową opcję, idealną także do kanapek. Według danych CMR z 2023 roku, wartość sprzedaży twarogu w pierwszej połowie badanego roku wzrosła o około 15% w porównaniu z analogicznym okresem 2022. Co ciekawe, jednocześnie odnotowano spadek wolumenu sprzedaży o 5%. Twaróg pozostaje jednak bardzo dostępny – można go znaleźć w blisko 80% sklepów małopłatowych, gdzie zazwyczaj oferowany jest wybór ok. 5 różnych wariantów.

Na polskich stołach śniadaniowych nie może zabraknąć sera – szczególnie żółtego. Dane CMR mówią, że wartość sprzedaży paczkowanych serów żółtych w sklepach w Polsce spadła o 5% w porównaniu do roku 2023. Największy, bo niemal 7%, spadek odnotowano w kanale dyskontów, które wciąż generują ponad 3/4 wartości sprzedaży całej kategorii. Co istotne, spadki wartości sprzedaży całej kategorii wynikają nie tylko z mniejszej liczby transakcji z udziałem paczkowanych serów żółtych niż rok wcześniej, ale także z obniżających się cen¹.

Mleko niezmiennie od lat pozostaje ważnym elementem polskiego śniadania. To na-

pój do kawy czy herbaty, ale często trafia też do owsianki, musli, płatków śniadaniowych czy koktajli. Jest niezastąpionym składnikiem naleśników, omeletów i wielu innych klasycznych dań porannych. Wcześniej wspomniane dane CMR informują, że ponad 50% transakcji z udziałem mleka w pierwszej połowie 2023 roku miało miejsce w dyskontach – to około 3% więcej niż w pierwszym półroczu roku 2022. Na drugim miejscu znajdują się sklepy małopłatowe, które odpowiadały za 27% transakcji z mlekiem w tym okresie. Warto zauważyć, że wzrost, który zaliczyły dyskonty, pochodzi głównie z segmentu małych sklepów. Supermarkety do 2500 mkw. zrealizowały 15% transakcji z mlekiem, a hipermarkety powyżej 2500 mkw. – pozostałe 5%. Zarówno w supermarketach, jak i hipermarketach udział transakcji z mlekiem pozostał bez

reklama

Częstotliwość spożywania płatków śniadaniowych (%) KANTAR

Dane: badanie Target Group Index, Kantar Polska, dane pochodzą z okresu październik 2022 r. – wrzesień 2023 r. i dotyczą osób deklarujących spożywanie płatków śniadaniowych.

¹źródło: Dane CMR z 2024 r., Sprzedaż serów żółtych paczkowanych w sklepach w Polsce.

Duda

Smak codziennych przyjemności

Kup produkty marki Duda
wygrywaj nagrody na
dudaloteria.pl

Fiat 500e
Nagroda główna

1. Kup produkty marki Duda za min. 5 zł
2. Zachowaj paragon
3. Zarejestruj na stronie www.dudaloteria.pl

Co tydzień
Thermomix® TM7

Codziennie
Air Fryer Philips

Sprzedaż promocyjna i przyjmowanie zgłoszeń w loterii od 28.04.2025 do 30.06.2025 r.
Szczegóły i regulamin na dudaloteria.pl Organizator: Hand Made Sp. z o.o. (z siedzibą w Krakowie),
loteria dla osób 18+, zachowaj dowód zakupu

Izabela Brzozowska
Senior Brand Manager
Tchibo Warszawa

Żółta kawa Family to bez wątpienia kultowa marka, goszcząca w polskich domach od pokoleń. To smak i aromat, który Polacy pokochali i niejednej osobie przywołuje wspomnienia rodzinnych spotkań. Teraz marka Family dołącza do portfolio kaw Eduscho, tworząc tym samym silną ofertę w segmencie ekonomicznym. Eduscho Family to ta sama ulubiona kawa w żółtym opakowaniu, z tą samą recepturą, smakiem i aromatem. Teraz Family prezentuje się w nowoczesnym i odświeżonym graficznie opakowaniu. W telewizji ruszyła kampania dotycząca komunikacji nowego wyglądu ulubionego produktu wielu kawoszy w Polsce. Informujemy w niej, że Family ma nowe opakowanie, ale wciąż ten sam, niezmiennie intensywny smak i aromat. Zaplanowaliśmy również silne wsparcie komunikacyjne w punktach sprzedaży w postaci modułów aranżowanych, w gazetkach i na materiałach POSM.

zmian w porównaniu do ubiegłego roku. Patrząc na rolę producentów w kategorii mleczarskiej, zdecydowanym liderem pozostają Spółdzielnia Mleczna Mlekpól oraz Spółdzielnia Mleczna Mlekovita. Mlekpól zyskał na wartości kosztem Mlekovity, gdy porównamy pierwszą połowę 2023 roku do tej samej części roku 2022.

Zmiana trendów żywieniowych, takich jak wzrost zainteresowania dietami wegetariańskimi i wegańskimi, sprawiła, że na rynku pojawiły się roślinne alternatywy dla tradycyjnego nabiału. Roślinne jogurty, sery czy masła stają się coraz częstszym wyborem, szczególnie wśród osób szukających lżejszych i roślinnych wersji klasycznych produktów mlecznych. Wartość sprzedaży roślinnych napojów w Polsce w okresie styczeń-wrzesień 2023 roku wzrosła o 36% w porównaniu do analogicznego okresu roku poprzedniego. Równocześnie wolumen sprzedaży tej kategorii zwiększył się o 33%. Obecnie napoje roślinne – takie jak mleko migdałowe, sojowe czy owsiane – dostępne są już w co drugim sklepie w Polsce, a ich obecność na półkach systematycznie rośnie.

Mączne śniadania

Dania mączne, takie jak naleśniki, ich pukszysta amerykańska wersja – pancakes, racuchy czy placki z jabłkami, od lat zajmują silne

TCHIBO WARSZAWA

Kawa mielona Eduscho Family
250 g i 500 g

Kawa rozpuszczalna Eduscho Family 200 g

miejsce w śniadaniowej tradycji. Są miękkie, ciepłe, pachnące – jakby stworzone do tego, by zwolnić rytm poranka i dać sobie chwilę przyjemności.

Mąka – najczęściej pszenna i żytnia – pozostaje podstawowym składnikiem wielu z tych potraw. To produkt stale obecny w polskich kuchniach, a także w codziennych zakupach. Z danych wynika, że największy udział w obrotach tej kategorii mają dyskonty – od stycznia do maja 2024 roku odpowiadały one za 49% wartości sprzedaży mąki w Polsce. Drugie miejsce zajmują sklepy małoformatowe do 300 mkw., z udziałem na poziomie 22%². Mąka to więc ważna pozycja na liście produktów spożywczych. Jest stale obecna, niezależnie od trendów kulinarnych.

reklama

CZY WIESZ, ŻE...

56% Polaków pije kawę dla energii, 53% – dla przyjemności, a 46% – dla smaku. To najczęściej wskazywane powody sięgania po filiżankę.

Aż 81% Polaków uznaje za atrakcyjne produkty śniadaniowe wspierające dobrostan jelit. To więcej niż w innych krajach objętych badaniem – we Włoszech i Hiszpanii ten odsetek wynosi ok. 70%, a w Niemczech i Francji ok. 60%.

Dane: Mintel, 2024 r.

²źródło: Dane CMR z 2024 r., Sprzedaż mąki pszennej i żytniej w sklepach w Polsce.

NOWE OPAKOWANIE, TEN SAM SMAK

ODŚWIEŻONE CAŁE PORTFOLIO

- TA SAMA RECEPTURA
- TE SAME GRAMATURY I WYMIARY OPAKOWAŃ
- TE SAME KODY EAN I SAP

PRODUKT

SILNY PLAN
WSPARCIA
360°

INTERNET

PRASA

TV

POS

CZY WIESZ, ŻE...

W statystycznym sklepie małowformatowym klient ma do wyboru średnio 11 wariantów mleka – połowę stanowią warianty **świeże**, połowę **UHT**. Większość z nich dostępna jest jednak w kartonach.

Dane: CMR, 2022–2023 r.

Mięsne akcenty w polskim śniadaniu

Mięso odgrywa ważną rolę w tradycyjnych polskich śniadaniach. Na porannych stołach od lat królują różnego rodzaju wędliny – szynki, boczek, kabanosy czy kiełbasa podsuszana, które stanowią popularny dodatek do pieczywa. W 2023 roku wartość sprzedaży paczkowanych wędlin wzrosła w sklepach małowformatowych do 300 mkw. o 3%, a w supermarketach o 14%. Największy wzrost odnotowały paczkowane kiełbasy, choć, co warto zauważyć, za te wzrosty odpowiedzialne są przede wszystkim rosnące ceny. W tym samym czasie wolumen sprzedaży paczkowanych wędlin spadł – w sklepach małowformatowych o 9%, a w supermarketach o 4%.

Jedynie sprzedaż paczkowanych kiełbas oraz niektórych wędlin, takich jak salami czy pasztetowe, wzrosła nieznacznie w supermarketach³.

Wśród paczkowanych wędlin na polskim rynku największy udział w wartości sprzedaży mają parówki, które stanowią 31% całej sprzedaży w tej kategorii w sklepach małowformatowych i supermarketach. Kolejne miejsca zajmują kabanosy i inne wędliny paczkowane.

Co pijemy do śniadania?

Kawa, herbata i kakao to napoje, bez których wiele osób nie wyobraża sobie poranka. Spośród nich kawa zdecydowanie dominuje. Jest najczęściej wybieranym napojem przez dorosłych – głównie ze względu na swoje pobudzające właściwości. Polacy piją ją w różnych wariantach, od espresso i americano, aż po mleczne wersje, takie jak cappuccino czy latte.

Dane NielsenIQ⁴ mówią, że w ciągu ostatnich trzech lat kawa wciąż pozostaje jednym z filarów porannej rutyny Polaków – choć preferencje co do jej rodzaju są wyraźnie zarysowane. Niekwestionowaną królową półki kawowej jest kawa mielona (tzw. sypana), której sprzedaż w całej Polsce osiągnęła wartość niemal 2,4 miliarda złotych, co stanowi około 50% całej kategorii kawowej. Na drugim miejscu znajduje się kawa ziarnista, z udziałem na poziomie 25%, a podium zamyka kawa rozpuszczalna, która ma około 19% udziału w rynku. Choć wolumen sprzedaży kawy pozostaje stabilny, zauważalny jest wzrost wydatków na ten napój. Jest to efektem wzrostu kosztów surowca, który jest wynikiem zmian klimatycznych i trudniejszych warunków uprawy kawowca.

Herbata od zawsze zajmuje szczególne miejsce w polskich domach. To napój, który piją zarówno dorośli, jak i dzieci. Choć na rynku dostępne są różne formy herbaty, to zdecydowaną dominację zdobyły wersje w torebkach, które stanowią niemal 90% herbat wybieranych przez Polaków. Wersje liściaste cieszą się rosnącym zainteresowaniem, jednak wygoda torebek pozostaje niezastąpiona. Jeśli chodzi o wybory Polaków w kwestii rodzaju herbaty, to w minionym roku liderem była czarna herbata, która miała aż 42% udziału w wartościowej sprzedaży. Na kolejnych miejscach znalazły się owocowa z 17% oraz ziołowa, która zajęła 14% rynku. Herbata czarna pozostaje zatem ulubionym wyborem na poranek.

Kakao to natomiast napój kojarzący się głównie z dzieciństwem i domowym ciepłem. Jest popularnym wyborem wśród najmłodszych, ale także dorośli chętnie po nie sięgają, zwłaszcza w chłodniejsze dni. Choć nie jest tak popularne jak kawa czy herbata, to dla wielu stanowi nieodłączny element śniadania.

W ostatnich latach do grona popularnych napojów śniadaniowych w Polsce dołączyła także matcha – japońska sproszkowana zielona herbata, która zyskuje coraz więcej zwolenników. Jest ceniona za swój charakterystyczny, lekko trawiasty smak, a przede wszystkim za właściwości pobudzające, które stanowią zdrowszą alternatywę dla kawy. Matcha zawiera naturalną kofeinę, ale dzięki obecności L-teaniny jej działanie jest łagodniejsze i dłużej utrzymuje koncentrację bez nagłych skoków energii. Wiele osób wybiera ją właśnie na śniadanie, przygotowując klasyczną matcha latte z mlekiem krowim lub roślinnym.

Zmieniające się zwyczaje śniadaniowe pokazują, jak intensywny styl życia kształtuje trendy konsumenckie. Dla producentów, detalistów i właścicieli lokali to czytelny komunikat, że poranek staje się przestrzenią pełną możliwości. Śniadanie staje się okazją, aby odpowiedzieć na nowe potrzeby i wyprzedzić oczekiwania klientów. ■

Tygodniowe spożycie napojów roślinnych (%) KANTAR

Dane: badanie Target Group Index, Kantar Polska, dane pochodzą z okresu styczeń–czerwiec 2023 r. i dotyczą osób deklarujących spożywanie napojów roślinnych.

³Źródło: Dane CMR z 2023 r., Sprzedaż wędlin paczkowanych w sklepach małowformatowych do 300 mkw. i supermarketach.

⁴Źródło: NIQ, Panel Handlu Detalicznego, Cała Polska, sprzedaż wartościowa i wolumenowa (w kg), udział w sprzedaży wartościowej i wolumenowej w okresach skumulowanych: Tydzień 9 2024 – Tydzień 8 2025 (52 tygodnie kończące się na okresie 23/02/25) w porównaniu do analogicznych okresów rok i 2 lata wcześniej; Kategorie: Kawa, Herbata, Kawa mrożona

reklama

Polacy wybierają kanapkę, a jak kanapka – to z wędlinami marki Duda

Niemal 70% Polaków deklaruje, że kanapka jest najczęściej wybraną formą śniadania czy kolacji, a najbardziej smakują nam kanapki, które... ktoś dla nas zrobił – wynika z badań przeprowadzonych przez Instytut Badawczy SW Research na zlecenie marki Duda. To też główna okazja do spożycia, wokół której marka Duda buduje swoją nową identyfikację wizualną oraz kampanię reklamową.

Marka Duda przechodzi właśnie największą transformację w swojej ponad 30-letniej historii. Nowa identyfikacja wizualna oraz pozycjonowanie „Smak codziennych przyjemności” są zwieńczeniem kilkuletniego procesu zmian, w ramach którego marka z sukcesem rozbudowała swoje portfolio. Dziś jej oferta opiera się na wysokiej jakości produktach, odpowiadając na potrzeby wymagających, nowoczesnych konsumentów.

„Rozpoczynamy nowy rozdział, w którym jeszcze odważniej odpowiadamy na potrzeby współczesnych konsumentów. Jesteśmy gotowi na dynamiczne zmiany w trendach żywieniowych i rozwój nowych kategorii, wpisujących się w styl życia Polaków. Nowoczesna identyfikacja wizualna, wyrazista segmentacja oferty i atrakcyjna forma produktów otwierają nam drogę do dalszego rozwoju, zawsze z myślą o tym, by łączyć pyszny smak z wygodą i dopasowaniem do oczekiwań rynku. Silna pozycja naszej marki to fundament, na którym budujemy przyszłość – jeszcze smaczniejszą, jeszcze bliższą konsumentowi” – mówi Krzysztof Pniewski, Prezes Zarządu Cedrob Foods, właściciela marki Duda.

Zaprezentowany przez markę Duda rebranding to kolejny etap rozwoju rynkowego, który w ostatnich latach koncentrował się na rozbudowie oferty produktowej w oparciu o wysokiej jakości surowiec drobiowy.

„To właśnie drób, którego koncern Cedrob jest największym producentem w Polsce –

kojarzony dziś z nowoczesną, zbilansowaną i świadomą dietą – stał się fundamentem dla szeregu innowacyjnych linii, takich jak high protein, produkty convenience czy pasty z kurczaka premium. Dzięki ich wprowadzeniu zbudowaliśmy nowe przewagi konkurencyjne marki, które teraz zamykamy w spójnej, nowoczesnej identyfikacji wizualnej” – mówi Marietta Stefaniak, Wiceprezes Zarządu ds. Strategii i Rozwoju w Cedrob Foods. „Nowy design opakowań i logotyp są więc nie tylko zmianą estetyczną, lecz finalnym etapem redefinicji całej marki. Podkreślają wysoką jakość i ulubiony smak produktów oraz nasze nowoczesne podejście do kategorii” – dodaje Marietta Stefaniak.

NOWY BRANDING – MOCNY WYRÓŻNIK NA PÓŁCE

Wyróżnikiem nowego designu – zarówno produktów paczkowanych, jak i oferty lady tradycyjnej – jest charakterystyczny diagonalny pas w jednolitym kolorze na froncie opakowania, który ułatwia rozpoznawalność produktów i nadaje im nowoczesny wygląd. Granatowe tło opakowań nadaje z kolei marce rozpoznawalny i klasyczny charakter, jednocześnie podkreślając smakowitość produktów i przyciągając uwagę na sklepowej półce. Apetyczne wizualizacje gotowych dań mają zachęcać konsumentów do sięgania po produkty Duda i odkrywania nowych, codziennych przyjemności smakowych.

NOWE WYDANIE CODZIENNYCH PRZYJEMNOŚCI

Marka Duda chce być towarzyszem codziennych posiłków, oferując produkty wysokiej jakości i łatwe do przygotowania, niezależnie od okazji – od szybkich śniadań, przez drugie śniadanie do pracy czy szkoły i wygodne przekąski, aż po rodzinne kolacje. Idealnie wpisuje się więc w kulinarne nawyki Polaków. Zawarty w logotypie claim „Smak codziennych przyjemności” podkreśla, że jedzenie to nie tylko potrzeba, ale także moment relaksu, bliskości z rodziną i czerpania przyjemności z ulubionych smaków.

„Kluczowym symbolem naszej nowej strategii marki jest kanapka – jeden z najbardziej popularnych w Polsce sposobów spożywania posiłków. Chcemy inspirować Polaków do kreatywności w komponowaniu kanapek i odkrywania nowych połączeń smakowych, które sprawiają, że każdy kęs to mała przyjemność” – dodaje Marietta Stefaniak.

Rebranding to przemyślany krok, który odpowiada na aktualne potrzeby konsumentów, tworząc jednocześnie solidne fundamenty do dalszego rozwoju portfolio produktów w przyszłości.

Ulubione lody Polaków

Z dnia na dzień temperatura za oknem rośnie, a tym samym rozbudza apetyt na deser, który nierozdzielnie kojarzy się z ciepłą aurą – oczywiście na myśl przychodzi lody! Mrożony przysmak nie tylko zaspokaja apetyt na słodczyce, ale także doskonale orzeźwia – nie dziwi więc, że przygrzewające słońce zachęca do wzmożonej konsumpcji lodów.

Katarzyna Jastrzębska
Redaktor

Polacy kochają lody, co potwierdzają badania Eurostatu. Wynika z nich, że w 2022 roku przeciętny krajanie zjadł 5,7 l lodów w ciągu roku, a eksperci przewidywali, że wynik ten urośnie do 6,7 l w ciągu 3 lat, czyli do 2025 roku. Apetyt na mrożony deser potęguje fakt, że w sklepowych zamrażarkach wciąż przybywa jego wersji – Polacy mogą wybierać spośród lodów rodzinnych, rożków, lodów na patyku czy w wersji kanapek. Dostępne są warianty mleczne, sorbety, a nawet opcje mieszane. Poza tym producenci wciąż zaskakują swoją kreatywnością, proponując coraz to nowe opcje smaków i faktur.

Polscy lodożerzy – jak wygląda rynek lodów w Polsce?

Klimat na całym świecie się zmienia, również w Polsce. Według danych Instytutu Meteorologii i Gospodarki Wodnej (IMGW) średnia temperatura w ubiegłym roku w naszym kraju wynosiła 10,9°C i była o 0,9°C wyższa niż średnia temperatura w roku 2023. Piękna pogoda i przygrzewające słońce sprawiają, że Polacy chętnie sięgają nie tylko po orzeźwiający napoje, ale także lody.

Potwierdzają to dane NielsenIQ¹, z których wynika, że w okresie od marca 2024 r. do lutego 2025 r. wartość rynku lodów w Polsce przekroczyła 5,4 miliarda złotych i urosła o 16% rok do roku. Okazuje się też, że kategoria ta jest największą spośród wszystkich produktów mrożonych dostępnych w polskich sklepach

– co druga złotówka wydawana na produkty z zamrażarek przeznaczana jest na lody.

Mrożony przysmak zalicza się do kategorii sezonowych – największa sprzedaż przypada na okres wiosenno-letni (od kwietnia do września), kiedy temperatury są najwyższe. Z danych przedstawionych przez NielsenIQ wynika, że w tym okresie odbywa się 80% rocznej sprzedaży lodów, a jej szczyt przypada na miesiące letnie (od czerwca do sierpnia włącznie), które generują aż 50% rocznej sprzedaży całej kategorii.

Jakie lody Polacy wybierają najczęściej? Z danych NielsenIQ wynika, że krajanie mają największy apetyt na lody impulsowe. „Przy zamrażarkach sklepowych konsumenci zdecydowanie częściej wybierają lody impulsowe, które stanowią ponad 60% wartości całej kategorii. Niecałe 40% to lody rodzinne, kupowane głównie do konsumpcji w domu. Wśród lodów impulsowych, niezmiennie od lat, największą popularnością cieszą się lody na patyku. Na drugim miejscu konsu-

GRYCAN – LODY OD POKOLEŃ

Lody Bakaliowe 1100 ml

Lody Śmietankowe z sosem karmelowym 900 ml

Wojciech Kwestorowski
Dyrektor Handlowy
Grycan – Lody od pokoleń

Nasza oferta obejmuje szeroki wachlarz smaków. Zauważamy jednak, że konsumenci, niezmiennie od lat, najchętniej wybierają tradycyjne warianty smakowe: Bakaliowe, Czekoladowe i Waniiliowe oraz Sorbety z owoców: z Malin i z Mango. Równie często sięgają także po Lody Śmietankowe – nie tylko klasyczne, ale także te z ciekawymi dodatkami czy sosami. Nasza zeszłoroczna nowość – Lody Śmietankowe z sosem karmelowym – została doskonale przyjęta przez konsumentów. W tym roku wprowadziliśmy dwie nowe kompozycje bazujące na aksamitnej śmietance – Lody Śmietankowe z pistacjami i sosem pistacjowym, które nawiązują do najbardziej pożądanego smaku tego sezonu – pistacji – oraz Lody Śmietankowe z białą czekoladą i sosem mango-marakuja, których każda porcja smakuje, jak wykwintny lodowy deser.

¹Źródło: NielsenIQ, Panel Handlu Detalicznego, Cała Polska z Dyskontami, sprzedaż wartościowa, cena za litr/kg, okres: 52 tygodnie kończące się na 23.02.2025, kategoria: Lody.

GRYCAN®

LODY OD POKOLEŃ

**NOWE
OPAKOWANIA**

**ZAMÓW
JUŻ DZIŚ**

**NIEZAPOMNIANY SMAK,
TRADYCYJNIE.**

Joanna Wilczak

Senior Brand Manager

Froneri Polska

Trend na pistacje nie zwalnia tempa. Od wielu miesięcy konsumenci chętnie sięgają po produkty z dodatkiem pistacji – od past i croissantów, po serniki i desery. Również w kategorii lodów obserwujemy wyraźny wzrost zainteresowania tym smakiem. Odpowiedzią na rosnące zapotrzebowanie są wyjątkowo kremowe lody pistacjowe dostępne w ofercie marki Nuii. Najnowsza propozycja – Nuii Śmietanka i Pistacje z Anatolii – to kremowe połączenie lodów pistacjowych i śmietankowych, oblane chrupiącą, białą czekoladą z kawałkami pistacji z Anatolii. Spróbuj tego orientalnego połączenia i niech każdy kęs zabierze cię w wyjątkową podróż do antycznej krainy skąpanej promieniami tureckiego słońca.

menci wybierają mrożone desery w formie różka. Pozostałe formy lodów są zdecydowanie rzadziej wybierane. Pod względem smaku gusta większości miłośników lodów pozostają niezmiennie – nadal najbardziej popularne są lody śmietankowe lub waniliowe” – komentuje Katarzyna Borowiec, Senior Customer Consultant w NielsenIQ.

Lody impulsowe są najczęściej kupowane w sklepach małaformatowych do 300 mkw. – to właśnie tam trafia co druga złotówka wydana przez Polaków na tego typu desery. Na drugim miejscu znajdują się dyskonty, generując niewiele ponad 40% wartości sprzedaży. Sytuacja wygląda inaczej na rynku lodów rodzinnych – w tym przypadku największą rolę odgrywają dyskonty, odpowiadając za około 60% wartości sprzedaży. Z kolei w sklepach małaformatowych do 300 mkw. sprzedaż opakowań rodzinnych utrzymuje się na poziomie nieco ponad 20% wartości. Trzecie miejsce zajmują supermarkety z wynikiem 13%. Oba kanały istotne dla kategorii lodów notują dwucyfrowe wzrosty rok do roku i systematycznie umacniają swoją pozycję.

Analizując wartość rynku lodów, warto przyrzeć się również cenom tego mrożonego przysmaku. Okazuje się, że w analizowanym okresie – czyli od marca 2024 r. do lutego 2025 r. – zauważalne jest znaczące zahamowanie ich wzrostu w stosunku do analogicznego okresu rok wcześniej. Z danych NielsenIQ wynika, że zarówno lody impulsowe, jak i rodzinne zanotowały wzrost cen o około 9% w porównaniu do poprzedniego roku.

Lody w małym formacie

Wysokie temperatury sprzyjają sprzedaży lodów impulsowych – kupowanych „przy okazji”, pod wpływem nagłej zachcianki.

Głównym kanałem sprzedaży tej kategorii są sklepy małaformatowe do 300 mkw. Z danych CMR wynika, że w maju 2024 roku liczba paragonów, na których pojawiły się lody, była o 13% wyższa niż rok wcześniej. Ten kanał sprzedaży sprzyja zakupom impulsowym w cieplejsze dni – w maju 2024 roku łączna liczba transakcji w tego typu placówkach handlowych była o 11% wyższa niż w kwietniu tego samego roku, a także zwiększyły się łączne obroty – o 12%.

„Sezonowy wzrost sprzedaży w miesiącach wiosenno-letnich to cecha charakterystyczna sklepów małaformatowych, ze względu na duży udział w sprzedaży napojów, lodów czy piwa. Szczyt sprzedaży przypada na miesiące wakacyjne, kiedy temperatury są najwyższe” – informuje Elżbieta Szarejko z Centrum Monitorowania Rynku. Jednak mimo większej liczby transakcji i łącznych obrotów, w sklepach małaformatowych do 300 mkw. w maju 2024 roku wartość sprzedaży była o 3,7% niższa, a liczba transakcji spadła o 3% w porównaniu do analogicznego okresu rok wcześniej.

„Spadek liczby transakcji w całym kanale sklepów małaformatowych to w dużej mierze efekt zmniejszającej się liczby placówek tego

FRONERI POLSKA

Nuii Śmietanka i Pistacje z Anatolii

COLIAN

Goplana Lodowa Kanapka Grzeški

Hellena Milk Oranżada Lody o smaku śmietankowym z sosem o smaku oranżady

formatu, ponieważ w przeliczeniu na sklep zarówno średnia liczba transakcji, jak i liczba sprzedanych opakowań była nieco wyższa niż przed rokiem” – wskazuje ekspertka z CMR. Okazuje się też, że w maju 2024 roku – w porównaniu z analogicznym okresem rok wcześniej – wzrosła średnia wartość koszyka zakupowego (o 7,1%, do poziomu

Częstotliwość spożywania lodów deserowych/rodzinnych (%)

Dane: badanie Target Group Index, Kantar Polska, dane pochodzące z okresu październik 2022–wrzesień 2023 r. i dotyczą osób deklarujących spożywanie lodów deserowych/rodzinnych.

ODKRYJ NOWY SMAK PRZYGODY

Nuüi

ICE CREAM ADVENTURE™

KREMOWA
ŚMIETANKA

NOWOŚĆ

BIAŁA
CZEKOLADA

PRAŻONE PISTACJE
Z ANATOLII

ŚMIETANKA &
PISTACJE
Z ANATOLII

WSPARCIE MARKETINGOWE

TV

SOCIAL MEDIA

DIGITAL

INFLUENCERZY

KINO

PR

Nowość

JAK DAWNIEJ

19

79

Lody
koktajlowe

WYBIERZ KORAL

WYBIERZ KORAL

PPL KORAL

BRACIA KORAL
Rożek Cinnamon
Roll

BRACIA KORAL
Lody Popcorn &
Karmel 450 ml

Grand G.O.A.T.
Passion Fruit

Grand Caramel
Popcorn

KORAL Oskar Blueberry lody o smaku
jogurtowym w polewie jagodowej

KORAL Kolorowe lato lody o smaku
pistacjowym, śmietankowym i słonego
karmelu

PPL Koral – lodowe hity

Rynek lodów impulsowych w Polsce ma się świetnie i nic dziwnego – temperatury w Polsce są z roku na rok coraz wyższe. Konsumenty najchętniej sięgają po lody na patyku, dlatego w sklepowych zamrażarkach koniecznie powinny znaleźć się nowości 2025 największego, polskiego producenta lodów – firmy Koral – a wśród nich: Grand Caramel Popcorn, Grand Strawberry & Yoghurt, Grand G.O.A.T Passion Fruit, Sooo Milker Choco oraz młodzieżowe hity we współpracy Koral i Mattel: nowe lody BARBIE™ w różowej polewie i kolorowe HOT WHEELS™. Młodzież z pewnością doceni nowości powstałe we współpracy z influencerami Genzie oraz Ekipą: lody Genziara i 3-smakowe Ekipa Trinity. Te ostatnie firma proponuje również w wersji typu kostka śnieżna. Ostatnia nowość Koral na patyku to lizaki lodowe w wielopakach Lolly Pops.

23,39 zł). Taka sytuacja spowodowana była nie tylko wzrostem cen – zwiększyła się również średnia liczba opakowań w koszyku zakupowym.

Waniliowe czy karmelowe? Ulubione smaki Polaków

Rokrocznie producenci lodów zaskakują konsumentów nowymi smakami. W sklepowych zamrażarkach i lodziarniach można znaleźć takie połączenia, jak banan z toffi, mango z karmelem, sernik z cytryną i wiele więcej. Nierzadko można trafić na dość szalone kompozycje, takie jak ser gorgonzola, chrzan, bazylia czy ogórek kiszony. Jak jednak Polacy podchodzą do mniej lub bardziej ekscentrycznych, smakowych nowości? Które lody wybierają najchętniej?

Wiele osób, zwłaszcza młodych, deklaruje chęć sięgania po nowości smakowe, z tego też powodu producenci wymyślają coraz to nowe, nierzadko ekstrawaganckie połączenia smakowe.

Jak się jednak okazuje, zdecydowana większość Polaków woli tradycyjne kompozycje, dlatego od wielu lat ulubionymi lodami krajanów pozostają klasyczne śmietankowe, czekoladowe i truskawkowe.

Skąd takie przywiązanie do tradycyjnych smaków? Po takie warianty sięgają zwłaszcza dorośli, dla których klasyczne kompozycje przywołują wspomnienia dzieciństwa, kojarzącego

się z beztruską, sielanką i pysznym jedzeniem. Najczęściej wybieranymi smakami lodów są te na bazie mleka, śmietanki i cukru – czyli doskonale znanych składników. W latach 80. czy 90., to znaczy w okresie dzieciństwa obecnych dorosłych, oferta sklepów czy lodziarni była dużo bardziej uboga i te trzy z wymienionych smaków lodów były jedynymi dostępnymi.

Popularne są także lody czekoladowe, które cieszą się ogromnym zainteresowaniem nie tylko z uwagi na sentyment. Obecnie na rynku dostępne są warianty z kawałkami czekolady, o dużej lub mniejszej zawartości kakao, a także z dodatkiem owoców. Lody czekoladowe są chętnie wybierane również przez to, że tabliczki czekoladowe są jednym z ulubionych przysmaków nie tylko dzieci, ale również dorosłych.

Dużym powodzeniem cieszą się także lody truskawkowe – owoc ten jest niezwykle popularny w okresie letnim.

Nie dziwi więc,

że Polacy tak chętnie sięgają po mrożony przysmak właśnie z dodatkiem truskawek. Wielu krajanów coraz chętniej sięga też po sorbety – to doskonała opcja dla tych, którzy z różnych powodów nie spożywają mleka krowiego, a także osób liczących kalorie.

6 mini lodów
Lolli Pops

cytryna

guma
kaczkowa

truskawka

Nowość!

W sezonie 2025 wybierz Korali!

Do linii premium dołączają: Grand Caramel Popcorn, Grand Cookie w ciasteczkach oraz Grand G.O.A.T. Passion Fruit. Nowości w kubkach to Lody Koktajlowe Cinnamon Roll i Lody proteinowe. Hitem sezonu będą lody powstałe we współpracy Korali i Mattel: BARBIE™ w różowej polewie oraz żółto-różowe HOT WHEELS™ na patyku i w wersji Vibes. Współpraca z popularnymi influencerami Genzie oraz Ekipą zaowocuje nowościami: Genziara, Ekipa Trinity, 3-smakową kostką Ekipa Trinity Sandwich, Rożkiem Burza Chmurka. Do tego: Lolli Pops, Sooo Milker Choco, Oskar Blueberry w jogurtowej polewie, rodzinne Vibes śmietanka & wanilia oraz Kolorowe lato – pistacja, śmietanka, słony karmel. Nowości BRACIA KORAL to smak Cinnamon Roll: w rożku i rodzinnym opakowaniu oraz Popcorn & Caramel w kubku 450 ml.

Nowości na rynku lodów – kto po nie sięga?

Chęć doświadczenia niecodziennych wrażeń smakowych to z pewnością czynnik, który skłania do zakupu nowości – z danych Mintel wynika, że aż 51% Polaków wyraża zainteresowanie spróbowaniem lodów o smakach słodko-słonnych. 48% badanych skosztowałoby wariantów na bazie w pełni naturalnych składników, z kolei 42% osób wyraża chęć na lody, które byłyby mniej słodkie. Znaleźli się też entuzjaści bardziej niecodziennych rozwiązań – dla 34% respondentów ciekawą propozycją byłyby lody z ziołowym dodatkiem, taki jak rozmaryn czy bazylija.

Producenci lodów nie zapominają o proekologicznym aspekcie oraz innych ważnych trendach i z tego powodu coraz częściej oferowane przez nich produkty sprzedawane są w przyjaznych środowisku opakowaniach. Jak podaje firma Mintel, w okresie od maja 2018 do kwietnia 2019 roku na 14% opakowaniach lodów widniała informacja o tym, że są przyjazne dla środowiska, a w analogicznym przedziale, to znaczy 2022 do 2023 roku, taką notyfikację zawierało 33% opakowań.

Polskie lody – hit eksportowy

Polacy uwielbiają lody, a ciepłe miesiące to doskonała okazja, by pozwolić sobie na lodowy przysmak. Okazuje się jednak, że zwolennikami naszych krajowych, mrożonych słodkości są także inne kraje – z danych UN Comtrade wynika, że w 2023 roku Polska zajęła 4. miejsce w rankingu największych eksporterów lodów na świecie, z udziałem 8,84% globalnego eksportu, stając się tym samym jednym z kluczowych graczy w tej branży. Rok 2023 przyniósł największy skok udziałów w światowym eksporcie – jeszcze w 2022 roku wynosiły one 5,84%, co oznacza wzrost o aż 51,4%.

Pierwsze miejsce w światowym rankingu eksportu lodów w 2023 roku zajęły Niemcy z udziałem 18,6%, drugie Belgia (11,74%), a podium zamknęła Holandia (10,23%). Polska z wynikiem 8,84% udziałów wyprzedziła Włochy (8,78%) oraz Hiszpanię (8,23%). Jeżeli chodzi o konkretne liczby, w 2023 roku wartość polskiego eksportu lodów wyniosła 345 mln euro, co oznacza wzrost o 20,6% w porównaniu z rokiem 2022. Dodatkowo saldo handlu lodami osiągnęło poziom 206 milionów euro.

Z danych UN Comtrade wynika również, że w 2023 roku Polska wyeksportowała 81,18% swojej produkcji lodów do Unii Europejskiej, a 18,82% do pozostałych krajów świata. Warto dodać, że głównym odbiorcą naszej rodzimej produkcji były Niemcy, do których eksport osiągnął wartość 77,87 mln euro. Kolejnymi najważniejszymi odbiorcami były: Francja (45,26 mln euro), Wielka Brytania (33,95 mln euro), Hiszpania (21,67 mln euro), Włochy (19,37 mln euro) oraz Węgry (18,21 mln euro). Wśród krajów pozaeuropejskich największe dostawy polskich lodów trafiły do Stanów Zjednoczonych (84,76 mln euro), Australii (33,35 mln

ZOTT

Zott Monte lody na patyku 110 ml, Zott Monte rożek 120 ml

MLEKOVITA

Wypasione lody o smaku mango, kokos

euro) oraz Kolumbii (31,7 mln euro). Polskie lody sprzedawane są także w takich krajach, jak Gambia, Nowa Zelandia czy Singapur.

A co z importem lodów do Polski? Dane UN Comtrade wskazują, że w 2023 roku najwięcej lodów trafiło do naszego kraju od zachodniego sąsiada, czyli z Niemiec. Wartość sprowadzonych z tego kraju pro-

Częstotliwość spożywania lodów na patyku (%) KANTAR

Dane: badanie Target Group Index, Kantar Polska, dane pochodzą z okresu październik 2022-wrzesień 2023 r. i dotyczą osób deklarujących spożywanie lodów na patyku lub w innych małych opakowaniach.

NORDISIce Cream Love
and Berries

Lody Bajka
Mango
Marcin Obara

Dyrektor Marketingu

NORDIS Chłodnie Polskie

Nordis od lat kojarzy się z klasyką – szczególnie z kultową Bajką, która dla wielu pozostaje symbolem „smaku dzieciństwa”. W tym sezonie pojawiła się jej wersja z sosem mango, a wyniki pokazują, że nawet tradycjoniści lubią nowości. Dużą popularnością cieszy się też Śnieżyczka, a jej rozwinięciem jest RURKA – krucha rurka waflowa z lodem śmietankowym dostępna wyłącznie w Żabce. Na sezon 2025 planujemy odświeżenie oferty: nowości w trendowych smakach oraz ulepszenia klasyków. Hitem będzie Milord Dubaice – pistacjowe lody z kremem pistacjowym w mlecznej czekoladzie z kadayif. Dla młodszych – seria Balloon, m.in. Lemon (cytryna, cola, guma balonowa) i Caramel (popcorn w karmelu). Największym projektem będzie seria wodnych lodów gamingowych – Freeze The Game.

duktów lodowych wyniosła 42,02 mln euro – tym samym saldo handlu lodami było dodatnie dla Polski i wyniosło około 35,85 mln euro. Kolejnymi krajami eksportującymi do nas lody były: Litwa (15,69 mln euro), Hiszpania (15,69 mln euro) oraz Holandia (10,48 mln euro).

Rożek, na patyku, deser, kanapka czy może opakowanie rodzinne? Forma-

tów lodów jest mnóstwo – tak samo jak upodobań konsumentów. Wiosenno-letnia aura sprzyja konsumpcji deserów z zamrażarki, dlatego nie powinno ich zabraknąć w żadnym sklepie. Detaliści powinni pamiętać nie tylko o różnorodnych formach lodów, ale także o szerokim wyborze smaków. Warto zapełnić sklepowe zamrażarki bogactwem wariantów. ■

reklama

NORDIS
FREEZE
THE GAME

**TAKE
A BREAK**

SIGMA

WHO ARE YOU TODAY?

PLANETARY22®

NORDIS
FREEZE THE GAME

NORDIS
FREEZE THE GAME

NORDIS
FREEZE THE GAME

NORDIS
FREEZE THE GAME

Dostęp do tych treści mogą mieć wyłącznie firmy zajmujące się produkcją, obrotem hurtowym oraz handlem napojami alkoholowymi.

(Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości)

Letnie smaki z procentami i bez – czego oczekuje współczesny konsument?

Nadeszła wiosna, a wraz z nią cieplejsze dni. Pogoda w tym roku wyjątkowo dopisuje, zachęcając Polaków do różnego rodzaju aktywności na świeżym powietrzu, takich jak pikniki, grille czy wyjazdy w gronie bliskich i znajomych. Tego typu spotkania sprzyjają sięganiu po napoje alkoholowe – także te bez procentów – a wysokie temperatury wpływają na zwiększenie sprzedaży różnorodnych napojów.

Katarzyna Jastrzębska
Redaktor

Z roku na rok na sile przybiera trend NoLo zapoczątkowany przez pokolenie Z, czyli osoby urodzone po 1997 roku. Oznacza on całkowitą rezygnację z alkoholu na rzecz wariantów 0% lub wybieranie tych, które mają jego obniżoną zawartość. Oprócz tego wyraźnie rośnie świadomość na temat zdrowych nawyków, dlatego konsumenci coraz częściej sięgają po napoje funkcjonalne czy nawadniające. Zmieniające się trendy dyktują producentom i detalistom, co powinno znaleźć się na sklepowych półkach. Czego zatem oczekują współcześni konsumenci?

Sytuacja na rynku alkoholi

Po burzliwych latach oraz szalejącej inflacji rynek alkoholi powoli się odbudowuje. Ceny trunków zaczynają się stabilizować, co przekłada się na wzrost zainteresowania

tą kategorią. Mimo że dane NielsenIQ¹ z 2024 roku wskazują, że wolumen sprzedaży alkoholi nadal spada (-1,9%), to i tak jest to lepszy wynik niż w 2023 roku, kiedy wyniósł -4,6%.

„W 2023 roku wydaliśmy na wszelkiego rodzaju napoje – zarówno alkoholowe, jak i bezalkoholowe – ponad 75 mld zł, czyli o 6,3% więcej niż w 2022 roku. Niemal 40% tej sprzedaży przypadło na sezon letni, tj. okres od maja do sierpnia. To o 2,5 p.p. więcej niż średni udział sprzedaży artykułów spożywczych w tym czasie. A i tak wynik ten został zaniżony przez alkohole mocne, których sprzedaż szybuje dopiero w okresie świąt Bożego Narodzenia. 44% rocznej wartości sprzedaży piwa i 41% napojów bezalkoholowych przypada właśnie na miesiące letnie – i znaczenie tego okresu z roku na rok rośnie” – komentuje Anna Wagner, Client Business Partner w NielsenIQ.

W całym 2024 roku kategoria alkoholu odnotowała spadki wolumenowe nawet w największych segmentach, takich jak piwo, wódka czy wino. Sytuacja ta jest skutkiem rosnącego w siłę trendu NoLo –

w latach 2024 vs. 2022 wolumen sprzedaży wódki zmniejszył się aż o 9,2%, a piwa o 7,7%². Wartościowo sprzedaż alkoholi w 2024 roku wyniosła 52,1 mld zł, co oznacza wzrost o 3% względem roku 2023. Do tego stanu rzeczy najmocniej przyczyniły się takie segmenty, jak piwo, wódka, wino i whisky³.

Z roku na rok rośnie zainteresowanie alkoholem o nowych, ciekawych smakach, które dostarczają konsumentom odmiennych doświadczeń. „Nawet w spadających kategoriach, takich jak piwo czy wódka, warianty smakowe radziły sobie na rynku lepiej niż alkohole klasyczne. Smakowe piwa zyskały na wolumenie o 6,1% w porównaniu do poprzedniego roku, podczas gdy niesmakowe traciły 2,4%. W ostatnich latach coraz większą popularność zyskują także gotowe drinki, które przyciągają konsumentów swoją wygodą i atrakcyjnymi smakami” – komentuje Aleksandra Gębrowska, Client Business Partner, Consulting & Analytic Insights⁴.

Wzrost zainteresowania kategorią gotowych drinków znajduje potwierdzenie w danych – według NielsenIQ, w ciągu dwóch

¹źródło: NielsenIQ, Panel Handlu Detalicznego, Cała Polska z Dyskontami (Food), udział w sprzedaży wartościowej w okresach skumulowanych: maj 2023-kwiecień 2024 roku i maj 2022-kwiecień 2023 roku, okres letni (maj-sierpień 2023 r. i maj-sierpień 2022 r.). Najnowsze dane: styczeń-kwiecień 2024 roku.

²źródło: NielsenIQ, Panel Handlu Detalicznego, wartość i wielkość sprzedaży, ostatni rok to 52 tygodnie kończące się na 29 grudnia 2024 r., porównywany do analogicznego okresu rok wcześniej, kategoria: Alkohole (w tym warianty bezalkoholowe).

³źródło: NielsenIQ, Panel Handlu Detalicznego, Cała Polska, udział w sprzedaży wartościowej i wolumenowej w okresach skumulowanych: skumulowane tygodnie 1 do 52 2024 roku (Week Ending 29/12/24) w porównaniu do analogicznych okresów rok i 2 lata wcześniej; sezon letni: skumulowane 26 tygodni (Week Ending 29/09/24).

⁴źródło: NielsenIQ, Panel Handlu Detalicznego, Cała Polska, wartość i wielkość sprzedaży, ostatni rok to 52 tygodnie kończące się na 29 grudnia 2024 r., porównywany do analogicznego okresu rok wcześniej, kategoria: Alkohole (w tym warianty bezalkoholowe).

**Dostęp do tych treści mogą
mieć wyłącznie firmy zajmu-
jące się produkcją, obrotem
hurtowym oraz handlem
napojami alkoholowymi.**

(Ustawa z dnia 26 października 1982 r.
o wychowaniu w trzeźwości)

Tomasz Leszko
Członek Zarządu, Dyrektor ds. Marketingu
Henkell Freixenet Polska

Wiosną, gdy dni stają się dłuższe i cieplejsze, moda na włoskiego spritz'a przeżywa swój prawdziwy rozkwit. Lekki i orzeźwiający, doskonale wpisuje się w klimat dolce vita – leniwe popołudnia, spotkania z przyjaciółmi, celebrowanie drobnych przyjemności. To nie tylko drink, ale cała filozofia życia – pełna smaku, słońca i włoskiego luzu. Oferta firmy Henkell Freixenet Polska doskonale odpowiada na takie potrzeby polskiego konsumenta. Mionetto Prosecco, Mionetto Aperitivo oraz dodatek wody gazowanej to trzy składniki, które w swej prostocie opowiadają historię o słońcu, swobodzie i zamiłowaniu do celebrowania życia. Kreując nasze propozycje produktowe, dbamy o to, by konsument miał możliwość wyboru. Dlatego obok standardowej wersji Mionetto Spritz, proponujemy wersję bezalkoholową na bazie Mionetto 0.0% oraz Mionetto Aperitivo Alcohol Free. Niezależnie czy w wersji regular, czy w bezalkoholowej odmianie, Mionetto Spritz kryje w sobie tę samą opowieść – o beztrosce, przyjemności i życiu pełnym smaku.

lat wartość mixów alkoholowych wzrosła o 86%, a tylko w ciągu roku (2024 r. vs. 2023 r.) o 36 mln zł. Segment ten odpowiada za ponad połowę wzrostu koszyka alkoholowego w porównaniu do lata 2023 r. Warto dodać, że w tej kategorii najpopularniejsze są produkty o zawartości alkoholu od 3,5% do 6,1% – warianty te mają ponad 90% udziału w sprzedaży wartościowej gotowych drinków.

Z uwagi na rosnące zainteresowanie konsumentów tym segmentem, producenci oferują coraz to nowe smaki, a detaliści i właściciele sklepów poszerzają asortyment o kolejne warianty. W sezonie letnim 2024 roku można było znaleźć średnio o jeden produkt więcej niż w poprzednim roku. Gotowe drinki to idealne rozwiązanie dla osób, które mają ochotę na niewielką

ilość alkoholu lub chcą spróbować nowych kompozycji smakowych – dzięki nim nie muszą kupować dużych butelek ani dodatków, by przygotować ulubionego lub nowego drinka. Tego typu produkty często dostępne są również w wersjach bezalkoholowych, odpowiadając na potrzeby osób ograniczających spożycie alkoholu lub całkowicie z niego rezygnujących.

Alkohole mocne tracą na sile...

Alkohole mocne od kilku lat mierzą się z malejącym zainteresowaniem konsumentów, mimo że niektóre segmenty notują niewielkie wzrosty. Z informacji podanych przez NielsenIQ⁵ wynika, że w 2023 roku rynek alkoholi mocnych w Polsce wyniósł 22,5 mld zł, czyli o 2,8% więcej niż w 2022 roku. Najsilniejszym graczem w tej ka-

Wódki smakowe – lokalizacja sprzedaży pod względem liczby transakcji CMR²

Dane: CMR, styczeń–październik 2024 r.

²źródło: NielsenIQ, Cata Polska jako suma rynków: hipermarkety, supermarkety, dyskonty, duże, średnie i małe sklepy spożywcze, kioski, stacje benzynowe, Panel Handlu Detalicznego, wartość i wielkość sprzedaży, ostatni rok to 12 miesięcy kończących się na grudniu 2023 porównywany do analogicznego okresu sprzed roku, kategorie: całe alkohole, w tym piwa, cydry, wina i alkohole mocne w tym drinki gotowe do spożycia.

HENKELL FREIXENET POLSKA

Mionetto Alcohol Free

Dostęp do tych treści mogą mieć wyłącznie firmy zajmujące się produkcją, obrotem hurtowym oraz handlem napojami alkoholowymi.

(Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości)

Inf. handl.

**Dostęp do tych treści mogą
mieć wyłącznie firmy zajmu-
jące się produkcją, obrotem
hurtowym oraz handlem
napojami alkoholowymi.**

(Ustawa z dnia 26 października 1982 r.
o wychowaniu w trzeźwości)

Michał Szparaga

Commercial Excellence Director

Coca-Cola HBC Polska i Kraje Bałtyckie

W okresie letnim chętniej sięgamy po orzeźwiające napoje, szczególnie w mniejszych opakowaniach, które zawsze można mieć pod ręką. W myśl tego trendu wprowadzamy na rynek nowość – lemoniady Cappy. Sezon sprzyja także napojom gazowanym, które w okresie letnim cieszą się szczególną popularnością. Na ten sezon przygotowaliśmy nowość także w tej kategorii – bezcukrowy napój Fanta Lemon, który jednocześnie odpowiada na kolejny trend – wzrost popularności niskokalorycznych opcji. Analogiczne tendencje obserwujemy na rynku piwa. Sprzedaż w tej kategorii rośnie razem z temperaturami na zewnątrz, a szczególnie boom przeżywają piwa 0% i piwa smakowe. Właśnie wprowadziliśmy na rynek Beck's Green Lemon 2,5% – orzeźwiający produkt niskoalkoholowy w puszcze 500 ml.

tegorii pozostaje wódka, która odpowiadała za 75% wartości sprzedaży. Mimo to, w 2023 roku konsumenci kupili jej o 6,3% mniej niż rok wcześniej. Spadki te częściowo hamuje sprzedaż wódek smakowych, jednak i one w 2023 roku cieszyły się mniejszym zainteresowaniem.

W ubiegłym roku, to znaczy w 2024, sytuacja wódek czystych i smakowych nie poprawiła się – zanotowano spadek o 9,2% względem 2022 roku. „Wódka, druga co do wielkości kategoria pod względem wydatków na alkohol, również odnotowuje spadki wolumenu sprzedaży – nie tylko w dłuższej perspektywie czasowej, ale także w samym 2024 roku. Za spadki odpowiadają przede wszystkim hipermarkety oraz kluczowe dla tej kategorii sklepy małoformatowe. Sprzedaż w supermarketach i dyskontach rośnie, ale niewystarczająco, aby wyprowadzić całą kategorię na plus. Wielkość sprzedaży wariantów smakowych pozostaje względnie stabilna. To właśnie wódki czyste w największym stopniu wpływają na słaby wynik całej kategorii” – komentuje Anna Wagner, Client Business Partner w NielsenIQ.

Malejące zainteresowanie konsumentów dotyczy także innych alkoholi mocnych, takich jak gin, rum i whisky. Dwa pierwsze z wymienionych jeszcze w 2023 roku notowały niewielkie wzrosty, jednak w ubiegłym roku gin zanotował spadek o 2% rok do roku, a sprzedaż rumu pozostała na względnie stabilnym poziomie (-0,1%).

Trudna sytuacja rynkowa objęła również whisky: „Whisky, niegdyś gwiazda kategorii, już w 2023 roku zaczęła tracić na popularności pod wpływem zacieśniających się

portfeli konsumentów. W ubiegłym roku ta tendencja się utrzymała – choć wydaliśmy na whisky o 2,4% więcej, to kupiliśmy jej o 1,3% mniej, co oznacza niemal 600 tysięcy litrów mniej niż rok wcześniej” – precyzuje ekspertka z NielsenIQ.

... a NoLo w nią rośnie

Segment trunków bezalkoholowych wciąż rośnie w siłę, kontrastując ze spadkiem sprzedaży tradycyjnych alkoholi. Z danych NielsenIQ wynika, że w ciągu dwóch lat (2024 r. vs. 2022 r.) sprzedaż trunków 0% powiększyła się o ponad 30% i nadal rośnie, otwierając się na coraz więcej kategorii. Do tej pory najszerszym segmentem wariantów bezalkoholowych były wina i piwa, jednak z roku

na rok rośnie wybór gotowych drinków, rumów czy ginów 0% – wszystkie wymienione segmenty zanotowały dwucyfrowy wzrost zarówno wartości sprzedaży, jak i wolumenu.

„Trend NoLo to nie tylko produkty bezalkoholowe, ale również tzw. low alcohol, czyli o zmniejszonej zawartości alkoholu. Piwo – największa kategoria w koszyku alkoholowym – najbardziej odczuwa efekt

Dostęp do tych treści mogą mieć wyłącznie firmy zajmujące się produkcją, obrotem hurtowym oraz handlem napojami alkoholowymi.

(Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości)

Tomasz Głoskowski

Dyrektor Generalny

Partner Center

Wyraźnego zainteresowania winami bezalkoholowymi nie da się już nie zauważyć. To mocny trend, który zostanie z nami na długo. Wystarczy spojrzeć na stoiska z alkoholem – jeszcze niedawno znalezienie dobrego wina bezalkoholowego graniczyło z cudem. Dziś detaliści organizują całe dedykowane strefy 0%. Wszystko po to, aby ułatwić konsumentowi znalezienie produktu. Jestem zatem przekonany, że lato w dużym stopniu będzie należało do wariantów 0%. Mocktaile to już wręcz obowiązkowa pozycja w dobrej karcie z drinkami. Wzrosty sprzedażowe widać nie tylko w przypadku odalkoholizowanych win spokojnych, ale i win musujących, na przykład z dodatkiem owocowych soków. Nasze Dolcetto – Spritz, Mojito czy Hugo – to prawdziwy hit sprzedażowy. Nie kończy się spektakularna kariera włoskiego prosecco, któremu „depcze po piętach” hiszpańska cava. Casa Pecunia Prosecco i Alto Barrica Cava – to dwie nasze etykiety, które cieszą się nieustającą popularnością. Także dlatego, że są bazą wielu popularnych drinków, które tak doskonale sprawdzają się latem, gdy poszukujemy lekkości i orzeźwienia.

TO JEST BEZKRYTYCZNY REKLAMA I PROMOCJA
PRODUKTÓW I USŁUGI WYKONAWCZYCH

WYKONAWCZY REKLAMA I PROMOCJA WYKONAWCZYCH
WYKONAWCZY REKLAMA I PROMOCJA WYKONAWCZYCH

**Dostęp do tych treści mogą
mieć wyłącznie firmy zajmu-
jące się produkcją, obrotem
hurtowym oraz handlem
napojami alkoholowymi.**

(Ustawa z dnia 26 października 1982 r.
o wychowaniu w trzeźwości)

Dynamika wolumenu sprzedaży wybranych alkoholi w sklepach małaformatowych CMR

Dane: CMR, porównanie danych z okresów styczeń-sierpień 2023 r. i styczeń-sierpień 2024 r.

tego trendu przez dynamiczny wzrost zarówno wariantów bezalkoholowych, jak i produktów smakowych, które zazwyczaj zawierają nieco mniej alkoholu niż klasyczne lagery. Choć to właśnie alkoholowe lagery odpowiadają za 4/5 wartości sprzedaży piwa w okresie letnim, inne segmenty w tym roku zyskały na znaczeniu: piwa bezalkoholowe oraz alkoholowe piwa smakowe zwiększyły swój udział w kategorii o 1,8 p.p., a najszybciej rosły piwa smakowe non-alco” – komentuje Piotr Gawin, Insight Analyst, Industry Insights w NielsenIQ.

Z danych NielsenIQ wynika również, że skala sprzedaży piwa bezalkoholowego jest tak duża, iż zaczyna ono stanowić odrębną kategorię – wzrost wartości sprzedaży w ciągu dwóch lat (2024 r. vs. 2022 r.) wyniósł 16,5%, utrzymując się na poziomie 1,7 mld zł. Oznacza to, że piwo bezalkoholowe jest obecnie większym segmentem niż łączna sprzedaż brandy, ginu, rumu, likierów i tequili.

Jak już wspomniano, wzrost zainteresowania trunkami bezalkoholowymi wiąże się ze stylem życia pokolenia Z (osób urodzonych po 1997 roku), które obecnie dyktuje rynkowe trendy. Z badań przeprowadzonych w Wielkiej Brytanii przez Mintel wynika, że już w 2023 roku młodzi dorośli częściej wybierali wyjścia do kina czy kawiarni zamiast spędzania czasu w pubach i barach. „Co warte podkreślenia, możemy obecnie zaobserwować, jak pokolenie Z odrzuca alkohol w znacznie większym

stopniu niż pozostałe grupy wiekowe. Brytyjscy konsumenci w wieku 20-24 lat są niemal o połowę mniej skłonni do wydatków na napoje alkoholowe spożywane w domu w porównaniu z osobami powyżej 75. roku życia. Generacja Z zyskała wizerunek pokolenia ograniczającego spożycie alkoholu, choć nie oznacza to całkowitej z niego rezygnacji. Około jedna trzecia osób w wieku 18-24 lat nie pije alkoholu, a ci, którzy to robią, traktują go raczej jako okazjonalną przyjemność – na przykład w celu relaksu lub podczas specjalnych okazji” – komentuje Honorata Jarocka, Principal Analyst w Mintel.

Rezygnacja z alkoholu przez pokolenie Z świadczy o rosnącej świadomości młodych konsumentów w zakresie zdrowego trybu życia i zagrożeń związanych z nadmiernym spożywaniem alkoholu. Z badań Mintel wynika, że niemal 2/3 osób w wieku 18-24 lat wyraziło obawy dotyczące emocjonalnego wpływu alkoholu. Podobna liczba respondentów zadeklarowała chęć poszerzenia wiedzy na temat świadomego spożywania trunków. Można więc wnioskować, że ograniczenie lub rezygnacja z alkoholu to dla pokolenia Z forma dbania o dobre samopoczucie i zdrowie psychiczne.

Kolejnym powodem rezygnacji ze spożycia alkoholu przez młodych dorosłych są kwestie zdrowotne oraz troska o sylwetkę. Napoje bezalkoholowe lub niskoprocentowe mają zdecydowanie mniej kalorii i często oferują dodatkowe korzyści funkcjonal-

GRUPA MASPEX

Nestea Joy Peach

Nestea Joy GREEN TEA Citrus

ne. Jak już wspomniano, trend NoLo jest doskonale widoczny również na polskim rynku. Dane przedstawione przez Mintel wskazują, że aż 74% polskich konsumentów w wieku 18-24 lata deklaruje sięganie po warianty niskoalkoholowe lub 0%, podczas gdy w grupie wiekowej 65+ odsetek ten wynosi jedynie 46%.

„Niemił jedna trzecia (31%) respondentów w wieku 18-24 lat deklaruje, że dodatkowe korzyści prozdrowotne (np. dodatek witamin, minerałów) skłoniłyby ich do częstszego zakupu napojów z niską lub zerową zawartością alkoholu” – precyzuje ekspertka z Mintel.

Sklepy małaformatowe na prowadzeniu

Dane NielsenIQ wyraźnie wskazują, że szczyt sprzedaży zarówno trunków, jak i napojów bezalkoholowych przypada na sezon wiosenno-letni. Wtedy też temperatura wzrasta, wywołując pragnienie, a pogoda sprzyja towarzyskim spotkaniom na świeżym powietrzu, podczas których spożywane są różnego rodzaju trunki. W 2023 roku w tym okresie największy wzrost wartości sprzedaży odnotowały napoje bezalkoholowe – zwłaszcza na-

ADALBERT'S

Sri Lanken Green Tea, Peppermint, Lime Pieces, Lemongrass, Lime Leaves „Moji Tea”

Celjońska Czarna Herbata „Wdzięczność”

Paulina Małachowska

Brand Manager

Adalbert's Tea

Wiele osób sądzi, że herbata to napój wyłącznie na chłodne dni. My pokazujemy, że dobrej jakości napar może być idealną bazą do letnich, orzeźwiających napojów. I wcale nie chodzi o ice tea!

Nasza nowość Moji Tea, inspirowana klasycznym mojito, to połączenie zielonej herbaty cejlońskiej GPI z miętą, limonką, trawą cytrynową i nutą cytrusowego aromatu. Świetnie smakuje na zimno i doskonale sprawdza się jako baza do bezalkoholowych drinków. To lekka i stylowa alternatywa dla klasycznych lemoniad – idealna na lato.

poje gazowane, woda mineralna i napoje energetyzujące.

Spośród napojów gazowanych największym powodzeniem cieszyły się te o smaku coli – wybierało je niemal 70% konsumentów. Mimo to najszybciej rosły warianty cytrynowe, jabłkowe z arbuzem czy mango. Warto również dodać, że wolumen sprzedaży napojów gazowanych napędzały produkty z większą zawartością soków oraz opcje light. Jeśli chodzi o napoje energetyczne, kategoria ta rozwijała się głównie dzięki

wariantom bez dodatku cukru oraz smakowym. Co ciekawe, wolumen sprzedaży wody mineralnej w omawianym okresie spadł o ponad 3%.

Z danych CMR wynika, że największą sprzedaż alkoholu generują sklepy małowolumenowe do 300 mkw. „W ostatnich 12 miesiącach (tzw. MAT 01'25, a więc okres od lutego 2024 roku do stycznia 2025 roku włącznie) dla wielu segmentów alkoholowych – takich jak piwo, wódki czy drinki – sklepy te odpowiadały za nawet 75%

reklama

**MIŁOŚĆ
W KAŻDEJ
KROPLI!**

MOJI TEA

CZYLI KLASYCZNE MOJITO OPOWIEDZIANE NA NOWO!

Jak zrobić orzeźwiający, cytrusowo-miętowy napój na bazie zielonej herbaty Adalbert's MOJI?

Składniki:

- 1 łyżeczka herbaty Adalbert's MOJI
- 250 ml gorącej wody
- 1 łyżeczka miodu
- Sok z ½ limonki
- Kostki lodu
- 100 ml wody gazowanej
- Plasterki limonki i listki świeżej mięty

Przygotowanie:

1. Zaparz herbatę Moji w 250 ml gorącej wody, następnie ostudź i wstaw do lodówki na 30 minut.
2. Do wysokiej szklanki wrzuć świeżą miętę, dodaj sok z limonki i miód, delikatnie ugnieć muddlerem.
3. Dodaj kostki lodu, wlej schłodzoną herbatę i dopełnij wodą gazowaną.
4. Udekoruj plasterkami limonki i listkami mięty.

www.sklep.adalberts.pl
biuro@adalberts.pl
@adalbertstea

CZY WIESZ, ŻE...

Piwo bezalkoholowe jest mniej tłuczące niż tradycyjny trunek, ponieważ nie zawiera alkoholu – to właśnie on jest głównym źródłem kalorii. Warianty 0% mają witaminy z grupy B, mikroelementy, takie jak wapń, potas i fosfor, oraz polifenole, czyli przeciwutleniacze.

Dane: Raport „Rewolucja 0% na rynku piwowarskim”, Związek Pracodawców Przemysłu Piwowarskiego w Polsce – Browary Polskie, 2022 r.

liczby transakcji (przy czym naturalnie ich udział w wartości obrotu był nieco mniejszy, ponieważ w większych placówkach dokonywane są po prostu większe zakupy). Dla wódek smakowych było to aż 85% transakcji i ok. 81% wartości sprzedaży. Coraz więcej podkategorii jednak jako główny kanał sprzedaży wybiera dyskonty – tak jest np. w przypadku ginu (ok. 56%) czy whisky (ok. 40%)” – komentuje Roman Szymanda, analityk w CMR.

Jak już zostało wspomniane wcześniej, wolumen sprzedaży alkoholi spada. Choć jeszcze do niedawna piwo było jednym z głównych towarzyszy spotkań ze znajomymi, sytuacja uległa zmianie i ono również traci na zainteresowaniu. Z danych CMR wynika, że sprzedaż piwa w sklepach małaformatowych do 300 mkw. w 2024 roku spadła o 6% pod względem wolumenu i o 2% pod względem wartości. W tym kanale największym zainteresowaniem cieszyły się lagery, piwa bezalkoholowe oraz smakowe, które największy pik sprzedaży notują w miesiącach wiosenno-letnich. „Piwa smakowe, po załamaniu wieloletniego pozytywnego trendu w 2023 roku, w ubiegłym roku odnotowały już znacznie mniejszy spadek, co może świadczyć o stabilizacji. Wiele będzie jednak zależeć od pogody – jeśli będzie ładna, można liczyć na lepsze wyniki” – dodaje ekspert z CMR.

Z uwagi na zwiększone zainteresowanie piwem smakowym i bezalkoholowym w cieplejszych miesiącach, detaliści powiększają asortyment – w szczytowym sezonie w sklepach małaformatowych można znaleźć średnio 32 warianty 0% i 24 warianty piw smakowych. Nie należy zapominać również o nowościach, które według CMR potrafią w sezonie wygenerować ponad 3% wartości sprzedaży ca-

łej kategorii. Najwięcej nowości pojawia się w segmencie piw 0% i smakowych. Warianty bezalkoholowe wygenerowały w sezonie letnim 2024 ponad 6% udziału w wartości sprzedaży. W 2024 roku najchętniej kupowanymi innowacjami wśród piw smakowych był Garage Orange Spritz (Carlsberg), a liderem piw bezalkoholowych został Żywiec Miętaż.

Omawiając piwa bezalkoholowe, warto przyrzeć się także innym segmentom alkoholi 0%, które odpowiadają na aktualne trendy i oczekiwania konsumentów. Z danych CMR wynika, że udział wariantów bezalkoholowych w wartości sprzedaży wynosi 0,5%, co jednak oznacza kilkudziesięcioprocentowe wzrosty wartości i wolumenu sprzedaży. „Rośnie również dostępność i różnorodność oferty napojów bezalkoholowych, innych niż piwo. Jeszcze niedawno największą sprzedaż notowały wina spokojne 0%, dziś ustępują miejsca musującym. Do wzrostu tego segmentu przyczyniają się także bezalkoholowe drinki, wermuty, gin czy rum. Numerem jeden w sprzedaży alkoholi 0% w sklepach małaformatowych do 300 mkw. był w minionym roku Mionetto Białe Wytrawne (Henkell Freixenet), a w supermarketach do 2500 mkw. – Cin Cin Free biały półsłodki (Ambra)” – dodaje Roman Szymanda.

Wracając do kategorii alkoholowych: mimo że trend NoLo stopniowo wypiera sprzedaż tradycyjnych trunków, to warianty niskoprocentowe odnotowują wzrosty – zwłaszcza w sezonie letnim. Jednym z takich segmentów są drinki gotowe do spożycia, które w sklepach małaformatowych do 300 mkw. zanotowały niemal 30% wzrostu wolumenu sprzedaży w ostatnim roku. Najpopularniejsze warianty to mixy whisky z colą (Jack Daniels & Coca Cola, Jim Beam & Cola) oraz takie kompozycje,

GRUPA ŻYWIEC

Warka Radler Owoce Leśne 0.0% 500 ml

Żywiec Kwiaty Polskie Bez i Jabłko 0.0%

jak Impress Kamikaze (Sobieski). Sklepy małaformatowe do 300 mkw. są również wiodącym kanałem sprzedaży dla innej, dotąd niszowej kategorii – cydrów. Choć do tej pory ich udział w rynku wynosił mniej niż 1% wolumenu sprzedaży, to w ostatnim roku wzrósł aż o 10%. Lato sprzyja również sprzedaży ginu (najczęściej wykorzystywanego w drinkach) oraz win musujących, takich jak prosecco.

Mimo trwających od kilku lat trudności, alkohole wciąż pozostają kluczowym segmentem rynku – pod względem wartości sprzedaży zajmują najwyższą pozycję wśród produktów spożywczych. „Okres letni to czas, w którym konsumpcja wielu rodzajów alkoholu osiąga najwyższy poziom. W odpowiedzi na potrzeby klientów producenci wprowadzają liczne innowacje, co znajduje odzwierciedlenie w wynikach sprzedażowych. Jednocześnie obserwujemy

inf. handl.

MAZURSKIE MIODYLemoniada Słodzona Miodem,
Mazurskie Miody Cytryna i Limonka

Dostęp do tych treści mogą mieć wyłącznie firmy zajmujące się produkcją, obrotem hurtowym oraz handlem napojami alkoholowymi.

(Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości)

Dariusz Sasin
Dyrektor Handlowy
Mazurskie Miody

Klienci doceniają prawdziwy, uczciwy produkt inspirowany naturą. Oferta Mazurskich Miodów dojrzewa wraz z naszą wizją rozwoju, w sercu Warmii i Mazur, w zgodzie z rytmem i pięknem natury. Tak powstała rok temu nasza duma – Whisky Rodowa z wielokrotnie nagradzanej serii „Okazy z Warmińskiej Destylarni”. „To trunek z duszą” – twierdzi nasz Technolog ds. miodosytnictwa, Mateusz Szydłowski. Łączy tradycje, rzemiosło i pasję. Każda butelka to efekt lat dojrzewania w beczkach po miodach pitnych, starannie dobranych składników i sztuki mistrzów destylacji. Naszym pszczelarskim korzeniom zadedykowaliśmy kolejny hit sprzedaży. Lemoniadę słodzoną wielokwiatowym miodem. Bez konserwantów, na bazie naturalnych tłoczonych soków, jest idealną propozycją na sezon letni. Oferujemy dwa smaki: Cytryna i Limonka oraz Cytryna i Mango.

zmiany w strukturze konsumpcji – rośnie zainteresowanie produktami o niższej zawartości alkoholu oraz wariantami bezalkoholowymi. Dlatego sezon letni powinien być starannie zaplanowany pod kątem dostępności i oferty, aby w pełni odpowiadać na oczekiwania konsumentów” – wyjaśnia Roman Szymański.

Sezon letni przed nami, a więc to najlepszy moment na odpowiednie zatowarowanie sklepowych półek i lodówek. Producenci, odpowiadając na obecne trendy, stale poszerzają swoje portfolio o nowe, interesujące produkty. Detaliści powinni bacznie obserwować aktualne potrzeby konsumentów i elastycznie dostosowywać ofertę do ich oczekiwań. ■

reklama

19 64
MAZURSKIE MIODY®

8% MIODU

BEZ DODATKU CUKRU

NATURALNE SOKI TŁOCZONE

BEZ KONSERWANTÓW

WCALE NIE SŁODZIMY, ŻE JEST PYSZNA

www.mazurskiemiody.pl

Przekąski – co wybierają konsumenci?

Wspólne oglądanie filmu, spotkanie z przyjaciółmi, przerwa w pracy czy samotny wieczór z książką – istnieje wiele okazji do sięgnięcia po coś na ząb. Nadszedł czas, aby przyjrzeć się bliżej przekąskowym zwyczajom Polaków.

Zuzanna Pomykalska
Redaktor

Rynek przekąsek w Polsce rozwija się w zawrotnym tempie, odzwierciedlając zmieniające się nawyki konsumenckie, rosnące tempo życia oraz potrzebę wygody i różnorodności smaków. Konsumenci coraz chętniej sięgają po szybkie, łatwo dostępne produkty, które nie zaspokajają głód między posiłkami, a także oferują ciekawe doznania kulinarne. Innowacyjne formuły, egzotyczne przyprawy, roślinne alternatywy czy lepsze profile odżywcze – wszystko to przyciąga uwagę kupujących, którzy traktują przekąski jako element codziennej diety.

Co istotne, mimo trudnej sytuacji gospodarczej i rosnących kosztów życia, sektor ten nie zwolnił, a wręcz zyskał na znaczeniu. Choć inflacja wpłynęła na wiele segmentów rynku spożywczego, nie zahamowała wzrostu sprzedaży przekąsek. Jak pokazują dane NielsenIQ, od kwietnia 2023 r. do marca 2024 r. wartość rynku przekąsek w Polsce osiągnęła imponującą kwotę 27,1 miliarda złotych.

Co sprawia, że ten segment rozwija się tak dynamicznie? Jakie produkty dominują w preferencjach Polaków, a jakie trendy kształtują ich wybory?

Słodki moment w ciągu dnia

Kiedy myślimy o słowie „przekąska”, wiele osób automatycznie widzi coś słodkiego. Baton, czekolada, herbatnik – to małe nagrody w ciągu dnia, sposób na poprawę nastroju lub przyjemność, którą

UNILEVER POLSKA

Knorr Nudle
Pomidorowe
Łagodne

Knorr Danie
w kubku 4 sery

ZŁY P

SZUKAJ KODU I GRAJ O NAGRODY!

100 000 zł 2000 x 100 zł

Kup produkt z oznaczeniem promocyjnym i zachowaj opakowanie.

Zarejestruj kod nadrukowany wewnątrz opakowania na loteria7days.pl i **graj o nagrody!**

Sprzedaż promocyjna od 1.03.2025 r. do 30.06.2025 r. Przyjmowanie zgłoszeń do loterii od 1.05.2025 r. do 30.06.2025 r.

Jedno opakowanie promocyjne uprawnia do dokonania jednego zgłoszenia do loterii. Regulamin oraz informacja o przetwarzaniu danych osobowych na loteria7days.pl oraz w siedzibie Organizatora. Organizator: Advalue Sp. z o. o. Loteria dla osób pełnoletnich.

Częstotliwość spożywania chipsów, snaków oraz chrupków (%) KANTAR

Dane: badanie Target Group Index, Kantar Polska, dane pochodzą z okresu styczeń-grudzień 2023 r. i dotyczą osób deklarujących spożywanie chipsów, snaków oraz chrupków.

można sobie sprawić po posiłku. Choć trendy prozdrowotne coraz mocniej wkraczają na rynek spożywczy, słodczy nie tracą na popularności i wciąż stanowią jeden z ulubionych wyborów Polaków. W 2024 roku wartość rynku słodczy w Polsce osiągnęła imponującą kwotę 19,8 miliarda złotych, co oznacza wzrost o 6,3% w porównaniu z rokiem poprzednim. Na czoło sprzedaży

wysunęły się ciastka i herbatniki paczkowane (3,9 mld zł), praliny (3 mld zł) oraz klasyczne tabliczki czekolady (również 3 mld zł), które razem stanowią połowę całkowitej wartości rynku słodczy¹.

Według badań CMR w segmencie słodczy impulsowych – czyli batonów i wafelków – w ostatnich 12 miesiącach (kwiecień 2024-marzec 2025 r.) ich sprzedaż nieco spadła (odpowiednio o 4,9% i 1,1%). Niemniej jednak wciąż należą do najczęściej wybieranych produktów. Ich siłą jest nie tylko wygoda i przystępna cena, ale też szeroka dostępność – sklepy małaformatowe do 300 mkw. odpowiadają za 42% sprzedaży batonów czekoladowych i 34% wafelków impulsowych, natomiast dyskonty – postrzegane jako tańszy kanał – za 39% batonów i 42% wafelków.

Jeżeli chodzi o batony chłodzone, to jest to kategoria, której popularność również rośnie. W okresie styczeń-kwiecień 2024, w porównaniu do analogicznego okresu rok wcześniej jej wartość sprzedaży wzrosła o niemal 22%. O rosnącej popularności batonów chłodzonych świadczy przede wszystkim fakt, iż w okresie od stycznia do kwietnia sprzedano o 14% więcej opakowań produktów z tej kategorii².

Mimo rosnącej świadomości prozdrowotnej Polacy wciąż chętnie sięgają po słodkie przyjemności. Co sprawia, że łakocie nie tracą na popularności? Przede wszystkim przywiązanie do smaków dzieciństwa, które kojarzą się z beztroską i chwilami relaksu. Liczy się również ich powszechna dostępność (kupimy je niemal wszędzie – od osiedlowych sklepików po stacje benzynowe i dyskonty).

Słone przekąski – niekwestionowani liderzy

Nie ma co ukrywać – Polacy uwielbiają słone przekąski. Sięgamy po nie często i chętnie, a chipsy, chrupki, prażynki, orzeszki, paluszki, popcorn czy chrupki chlebowe na dobre zadomowiły się w naszych codziennych wyborach konsumenckich. To produkty

reklama

Pistacje HELIO – chrupiąca przyjemność na najwyższym poziomie

Marka HELIO, ceniona za swoje naturalne i starannie wyselekcjonowane produkty, przedstawia nowość, która z pewnością przypadnie do gustu zarówno miłośnikom zdrowych przekąsek, jak i koneserom wyjątkowych smaków. Pistacje prażone solone od HELIO to połączenie naturalnej elegancji, wykwintnego smaku oraz troski o zdrowie i dobre samopoczucie. Każda pistacja w nowej propozycji HELIO jest starannie wyselekcjonowana i prażona w łupinie, co pozwala zachować jej pełnię smaku i aromatu. Delikatny akcent soli wydobywa naturalną słodycz orzechów i podkreśla ich chrupkość, tworząc harmonijną kompozycję smakową, której trudno się oprzeć. To idealna przekąska zarówno do codziennego podjadania, jak i na wyjątkowe okazje – elegancka alternatywa dla klasycznych chipsów czy słodczy.

¹źródło: Dane NIQ Market Track, Cała Polska jako suma rynków: hipermarkety, supermarkety, dyskonty, duże, średnie i małe sklepy spożywcze, kioski, stacje benzynowe, Panel Handlu Detalicznego, wartość i wielkość sprzedaży, ostatni rok to 52 tygodnie kończące się na 29 grudnia 2024, porównywany do analogicznego okresu sprzed roku.

²źródło: Badania CMR z okresu 2023-2024 r.

WIELKA PREMIERA NOWYCH SMAKÓW

**NOWY ZESPÓŁ
TEATRALNYCH
POLECA SIĘ:**

NA PIKNIK!

PRZED NETFLIXA!

**NA WYCIECZKĘ!
DO KAWY!**

WAFLE W POLEWACH

MILK COCOA

SONKO

WAFLE RYŻOWO-KUKURYDZIANE
W POLEWIE KAKAOWEJ

COCOA

RICE-CORN CAKES WITH
COCOA COATING

4 SZT.
e 65 g

SONKO

WAFLE RYŻOWO-KUKURYDZIANE
W POLEWIE MLECZNEJ

MILK

RICE-CORN CAKES WITH
MILK COATING

4 SZT.
e 67 g

www.sonko.pl

Częstotliwość spożywania ciastek paczkowanych (%) KANTAR

Dane: badanie Target Group Index, Kantar Polska, dane pochodzą z okresu styczeń-grudzień 2023 r. i dotyczą osób deklarujących spożywanie ciastek paczkowanych.

łatwo dostępne i silnie obecne w ofercie sklepów – zwłaszcza chipsy, które znajdziemy niemal w każdym sklepie małaformatowym. Według danych CMR z 2024 r. przeciętny punkt handlowy oferuje ponad 30 różnych wariantów smakowych i rozmiarowych, co najlepiej pokazuje, jak szeroka i zróżnicowana jest dziś ta kategoria.

Mimo zmieniających się trendów żywieniowych to właśnie chipsy wciąż pozostają niekwestionowanym liderem słonych smakołyków – w 2024 roku odpowiadały za ponad połowę obrotów całej grupy. Najczęściej kupujemy je w sklepach o powierzchni do 300 mkw., ale coraz większy udział w sprzedaży mają także popularne dyskonty.

reklama

Drugą najczęściej kupowaną kategorią słonych smakołyków w sklepach małego formatu do 300 mkw. są chrupki. Znajdziemy je na prawie 2% paragonów w tym kanale sprzedaży. Najczęściej wybieranymi produktami są te od Frito Lay (marki Cheetos, Star) i od Lorenz (marki Monster Munch, Curly i Peppies).

Na uwagę zasługują też chrupki chlebowe – dostępne dziś w co szóstym sklepie, ale systematycznie zyskujące na znaczeniu. Ważną podklasą słonych przekąsek jest też słone drobne pieczywo (stanowi ok. 12% udziału w obrotach słonymi przekąskami). W jego skład wchodzi takie segmenty, jak: paluszki, krakersy, talarki, prele i miksy. Tego typu produkty znajdziemy na około 1% paragonów – najpopularniejsze wciąż pozostają słone paluszki³. Inne słone przekąski – takie jak chrupki, paluszki, prażynki i orzeszki – świetnie uzupełniają ten segment.

Dane CMR z 2023 r. mówią, że wybór w ramach omawianej klasy produktów jest bardzo duży – tak, że każdy znajdzie coś dla siebie. W sklepie małaformatowym do 300 mkw., w cieplejszych miesiącach roku, można przeciętnie znaleźć ponad 80 wariantów słonych przekąsek, w tym ponad 30 chipsów, 18 chrupków oraz 9 paluszków, preli lub talarków.

Zdrowsze alternatywy coraz bardziej na topie

Obok klasyki coraz mocniej zaznacza się obecność zdrowszych alternatyw. To jeden z najbardziej wyrazistych trendów ostatnich lat – Polacy, choć nie rezygnują z przyjemności, częściej wybierają przekąski o krótszym składzie, z mniejszą zawartością cukru i soli.

W tym kontekście szczególną popularnością cieszą się orzechy – nerkowce, pistacje, migdały – a także mieszanki studenckie i suszone owoce. To przekąski postrzegane jako bardziej naturalne, sycące i wartościowe. Według danych CMR z 2023 roku bakalie są dostępne już w 8 na 10 sklepów małaformatowych o powierzchni do 300 mkw. Mimo że ich ceny wyraźnie wzrosły – średnia cena opakowania osiągnęła poziom 4,55 zł, czyli o 22% więcej niż rok wcześniej – kategoria ta nie straciła na znaczeniu. Największy wzrost dotyczył owoców kandyzowanych, których ceny poszybowały w górę aż o 33%.

Choć wolumen sprzedaży bakalii spadł o 7%, ich wartość sprzedaży wzrosła o 14%. Liderem rynku pod względem wartości sprzedaży pozostaje marka Mirasol, a tuż za nią plasują się produkty marek własnych oraz firmy Sonpex i Bakalland.

Zdrowsze wybory obejmują również batony zbożowe i proteinowe – nie tylko dla sportowców. Coraz częściej trafiają one do torebek i plecaków osób prowadzących intensywny tryb życia, które potrzebują szybkiego zastrzyku energii w kompaktowej formie. Warto podkreślić, że ich atrakcyjność nie opiera się wyłącznie na aspekcie „fit”. Dla wielu konsumentów to sposób na rozsądne podjadanie – sycące, wygodne i możliwe do zabrania wszędzie. Badania pokazują, że 45% polskich konsumentów stara się sięgać po przekąski, które mieszczą się w określonym zakresie kalorycznym – najczęściej od 100 do 250 kalorii.

Aż 66% przyznaje, że wybierając przekąski, kieruje się dodatkowymi korzyściami zdrowotnymi, takimi jak wspieranie trawienia czy poprawa funkcji poznawczych. Z kolei 64% respondentów

³Źródło: Dane CMR z 2024 r.

HARIBO KONKURS

WYGRAJ

weekend
radości
z HARIBO
w Londynie

lub jeden
z 250 boxów
z żelkami
HARIBO

Konkurs trwa od 1.05 do 19.06.2025 r.
Szczegóły na www.haribokonkurs.pl

Zeskanuj
i sprawdź

CZY WIESZ, ŻE...

Supermarkety i dyskonty osiągnęły najwyższy wzrost wartości sprzedaży słodczy – po 10% każdy. Co ciekawe, oba kanały utrzymały stabilny wolumen, podczas gdy hipermarkety i sklepy małaformatowe odnotowały spadki przekraczające 8%.

Dane: NIQ Market Track, Cała Polska jako suma rynków: hipermarkety, supermarkety, dyskonty, duże, średnie i małe sklepy spożywcze, kioski, stacje benzynowe, Panel Handlu Detalicznego, wartość i wielkość sprzedaży, ostatni rok to 52 tygodnie kończące się na 29 grudnia 2024, porównywany do analogicznego okresu sprzed roku.

zgodza się ze stwierdzeniem, że przekąski oparte na składnikach roślinnych są dobre dla zdrowia.

Musy owocowe to kategoria, której popularność wśród klientów sklepów spożywczych systematycznie rośnie. Według badań CMR w okresie styczeń-kwiecień 2024 roku jej wartość sprzedaży wzrosła aż o 20% w porównaniu z analogicznym okresem roku poprzedniego, a liczba sprzedanych opakowań zwiększyła się o 15%. Najbardziej dynamiczny wzrost – na poziomie 19%

reklama

– miał miejsce w dyskontach i supermarketach. Co ciekawe, nawet w sklepach małaformatowych – kanale, który mierzy się z kurczącą się liczbą placówek i często notuje spadki sprzedaży – musy owocowe odnotowały wzrost zainteresowania. Świadczy to o szerokim apelu tej kategorii, która odpowiada nie tylko na potrzebę szybkiej przekąski, ale też na rosnące oczekiwania konsumentów dotyczące składu i wartości odżywczych.

Wśród marek dominujących na rynku musów owocowych prym wiodą Kubuś i Tymbark – obie należące do portfolio firmy Maspex. Razem odpowiadają za ponad 60% wartości sprzedaży tej kategorii w supermarketach i sklepach małaformatowych. Trzecie miejsce zajmuje Owolovo, marka firmy Real, z wynikiem na poziomie 19%. Warto też zwrócić uwagę na obecność marek Dawtona oraz Łowicz, które również mają swoją wierną grupę odbiorców. Najczęściej wybieranym produktem w analizowanych kanałach sprzedaży pozostaje mus w saszetce 100 g marki Kubuś o smaku marchwi, jabłka, banana i truskawki – połączenie dobrze znane i lubiane przez konsumentów.

Kanały sprzedaży

Według badań NielsenIQ obejmujących okres od kwietnia 2023 r. do marca 2024 r., dynamiczne zmiany zachodzą nie tylko w preferencjach konsumenckich, ale również w samych kanałach sprzedaży. W ostatnim czasie to supermarkety i dyskonty wyrastają na największych zwycięzców rynku przekąsek – jako jedyne odnotowały jednoczesny wzrost zarówno wartości, jak i wolumenu sprzedaży.

W supermarketach wartość sprzedaży wzrosła aż o 21,2%, przy jednoczesnym zwiększeniu liczby sprzedanych produktów o 4,1%. Podobna sytuacja miała miejsce w dyskontach – tutaj wzrost wartości wyniósł 19%, a wolumenu sprzedaży 2,7%. To wyraźny sygnał, że konsumenci coraz chętniej traktują te kanały jako główne miejsce zakupu przekąsek.

Dyskonty niezmiennie pozostają liderem rynku – odpowiadają za ponad połowę wartości sprzedaży (51,8%) oraz niemal połowę wolumenu (42,5%). Ich przewaga to efekt kilku czynników: konkurencyjnych cen, szerokiej oferty marek własnych, rosnącej obecności produktów funkcjonalnych oraz wpisania się w rytm codziennych zakupów Polaków.

Co istotne, to właśnie w dyskontach coraz częściej debiutują nowe produkty – zarówno z kategorii klasycznych słodczy i chipsów, jak i ich zdrowszych odpowiedników. Dla producentów

CZY WIESZ, ŻE...

W Polsce sprzedaje się rocznie niemal 1,4 miliarda batonów czekoladowych i wafelków impulsowych. To oznacza, że przeciętny Polak sięga po ponad 35 słodkich przekąsek rocznie! Małe, syczące i niedrogie – nic dziwnego, że są tak popularne.

Dane: CMR, 2024 r.

SOFIO

Paluchy
z sezamem, marka
Salza, 190 g

Paluchy
z makiem,
marka Salza,
220 g

Słone przekąski – udziały poszczególnych podkategorii w wartości sprzedaży

Dane: CMR, sklepy małego formatu do 300 mkw, 2024 r. **CMR**

chipsy	51%
chrupki, prażynki	23%
słone, drobne pieczywo	12%
orzeszki	9%
popcorn	2%

przekąsek to wyraźny sygnał do adaptacji. Konieczne staje się dostosowanie strategii do realiów tych kanałów – nie tylko pod względem ceny i formatu opakowań, ale także dostępności i języka komunikacji skierowanego do świadomego i coraz bardziej wymagającego konsumenta.

Rynek przekąsek w Polsce nie tylko trzyma się mocno, ale wręcz nabiera tempa. Zmieniające się zwyczaje konsumenckie oraz rosnące znaczenie zdrowia

w codziennych wyborach to dziś kluczowe siły napędowe tego segmentu. W najbliższych latach to właśnie przekąski mogą stać się jednym z najważniejszych obszarów wzrostu na rynku spożywczym. Dla detalistów i producentów to wyraźny komunikat: ci, którzy potrafią odpowiedzieć na oczekiwania konsumentów zróżnicowaną i dobrze dopasowaną ofertą, mają szansę zbudować ich lojalność – nie tylko na chwilę. ■

reklama

Paluchy Salza - idealne do chrupania!

Oficjalny importer w Polsce: Sofio Sp. z o.o.
www.sofio.pl

sOfio

Z dzieckiem na zakupach, czyli oferta dla najmłodszych

Zakupy są nieodłącznym elementem codziennego życia, a rodziny z dziećmi stanowią ważną grupę konsumentów. Wybór produktów spożywczych, które będą zdrowe i atrakcyjne dla najmłodszych, to jedno z głównych wyzwań rodziców. Z jednej strony dbają o zdrowie swoich pociech, stawiając na pełnowartościowe produkty, z drugiej – chcą zaspokoić potrzeby smakowe dzieci, oferując im przekąski, napoje oraz słodkości.

Magdalena Chajzler
Redaktor

Rynek produktów spożywczych dla najmłodszych zyskuje na znaczeniu, odpowiadając na rosnącą świadomość rodziców oraz zmieniające się nawyki zakupowe. Z okazji Dnia Dziecka warto przyjrzeć się, które kategorie produktów dedykowanych dzieciom cieszą się dziś największym zainteresowaniem. Jakie innowacje w tej kategorii powinny pojawić się na sklepowych półkach, by sprostać wymaganiom współczesnych konsumentów?

Wzrost znaczenia produktów dedykowanych dzieciom

Wzrost znaczenia produktów dedykowanych dzieciom w branży FMCG wynika z rosnącej świadomości rodziców i zmieniających się nawyków zakupowych. Dzieci stały się ważną grupą konsumencką, a ich potrzeby zdrowotne i smakowe są priorytetem producentów. Rynek produktów dla dzieci rozwinął się, obejmując szeroką gamę artykułów łączących walory smakowe, zdrowotne oraz edukacyjne.

Coraz większa świadomość wpływu diety na zdrowie skutkuje wzrostem popytu na produkty wzbogacone w witaminy, minerały i substancje wspomagające odporność. Zwiększa się także zapotrzebowanie na produkty ekologiczne. Dzieci mają coraz większy wpływ na decyzje

zakupowe rodziców, a atrakcyjne opakowania i funkcjonalne formy produktów przyciągają uwagę. Opakowania ułatwiające dozowanie, takie jak saszetki czy tubki, stają się popularne, umożliwiając dzieciom samodzielne korzystanie z produktów.

Konkurencja na rynku zmusza producentów do wprowadzania innowacji, które odpowiadają na zmieniające się preferencje konsumentów, takie jak zdrowe odżywianie, funkcjonalność (np. probiotyki, omega-3) czy odpowiedzialność ekologiczna. Branża FMCG dla dzieci dynamicznie się rozwija, a producenci, którzy potrafią odpowiedzieć na te potrzeby, mogą liczyć na lojalność rodziców i popularność wśród rodzin.

Kategoria soków i napojów dla dzieci

Kategoria soków i napojów dla dzieci to dynamicznie rozwijający się segment rynku FMCG, który z roku na rok zyskuje na znaczeniu. Producenci oferują szeroki wybór napojów, które łączą w sobie smak z dodatkowymi właściwościami zdrowotnymi, odpowiadając na rosnącą świadomość rodziców dotyczącą zdrowia dzieci. W ofercie można znaleźć nie tylko klasyczne soki owocowe, ale także napoje wzbogacone o witaminy, minerały, probiotyki, kwasy omega-3 oraz inne składniki wspomagające odporność i trawienie. Takie produkty stają się nie tylko smaczną przekąską, ale również elementem codziennego wsparcia zdrowotnego dla najmłodszych.

ZPC OTMUCHÓW

BEBETO Freeze Crunchy Watermelon 35 g

BEBETO
Sport Mix
z witaminami
80 g

GRUPA MASPEX

Kubus
wielowocowy bez
dodatku cukru

Mus Tymbark
Vega jabłko,
gruszka,
biała marchew,
pasternak,
banan

BEBETO

**MOCNO
OWOCOWE**

MEGA CHRUPIĄCE

Dariya Moroz
Junior Brand Manager
Cymes Tłocznia

Owocozaura można było spotkać już wcześniej, ale teraz wraca jako sok NFC – czyli tłoczony, nie z koncentratu. Wiemy, jak ważna jest jakość produktów dla najmłodszych, dlatego zadbałiśmy o każdy szczegół. W składzie znajdziecie wyłącznie 100% sok jabłkowy – sam lub w połączeniu z innymi owocami. Bez zbędnych dodatków: tylko to, co naprawdę pyszne. Wybraliśmy cztery kombinacje smaków, które dzieci lubią najbardziej. A do tego Owocozaur! Każdy z nich ma inny charakter, ale łączy je jedno – uwielbiają pożerać owoce. Niech Was nie zwiedzie ich groźny wygląd – to wyjątkowo sympatyczna ekipa.

Soczki i napoje dla dzieci dostępne są w szerokiej gamie smaków, które odpowiadają na różnorodne preferencje najmłodszych konsumentów. Oprócz popularnych wariantów, takich jak jabłko, pomarańcza czy truskawka, producenci coraz częściej wprowadzają egzotyczne połączenia smakowe, np. mango z marakują czy arbuż z miętą. Napoje te charakteryzują się również różnorodnymi formami opakowań – od tradycyjnych butelek po saszetki i tubki, które są łatwe do otwarcia, przenoszenia i spożycia. Takie rozwiązania są wygodne zarówno dla dzieci, jak i rodziców, pozwalając im na łatwe zabranie napojów wszędzie, na przykład do szkoły czy na plac zabaw.

Kategoria napojów dla dzieci to nie tylko zdrowa alternatywa dla tradycyjnych napojów gazowanych, ale także odpowiedź na rosnące oczekiwania rodziców, którzy szukają produktów łączących walory smakowe z funkcjonalnością. Dzięki innowacyjnym smakom, wzbogaceniu o składniki odżywcze oraz wygodnym opakowaniom, napoje dla dzieci stanowią istotny element oferty współczesnego rynku FMCG.

Słodkości – z umiarem i odpowiedzialnością

Słodczyce, choć są nieodłącznym elementem dziecięcego świata, wymagają szczególnej uwagi przy wyborze i konsumpcji. Współczesne rodziny, coraz bardziej świadome wpływu diety na zdrowie, poszukują produktów, które oferują przyjemność smakową, ale jednocześnie są bardziej wartościowe niż tradycyjne słodczyce. Wiele z nich jest wytwarzanych z naturalnych składników, a także zawiera mniej cukru i tłuszczu, co czyni je lepszymi alternatywami dla klasycznych słodczych.

Słodkości dostosowane do potrzeb najmłodszych często charakteryzują się także zmniejszonymi porcjami. Dzięki temu rodzice mogą kontrolować spożycie słodkich produktów przez dzieci, a maluchy uczą się umiaru w jedzeniu. Mniejsze opakowania pomagają również ograniczyć ryzyko nadmiernego spożycia cukrów i tłuszczów, jednocześnie zapewniając dzieciom przyjemność z jedzenia smakołyków. Ponadto odpowiedzialni producenci coraz częściej oferują słodczyce w formach dostosowanych do wieku i potrzeb dziecka – takie jak batoniki, które są wygodne do jedzenia w szkole czy na placu zabaw, oraz ciasteczka i cukierki o prostych składach.

Dzień Dziecka to doskonała okazja, by zaprezentować produkty łączące zdrowie, smak i atrakcyjność wizualną – takie jak zdrowe przekąski, wędliny czy ekologiczne soczki – przyciągające uwagę rodziców dbających o wysoką jakość i proekologiczną produkcję. ■

Co jest najważniejsze dla rodziców przy zakupie żywności dla dziecka?

Dane: „Rodzic jako konsument. Raport z badania o preferencjach zakupowych współczesnych rodziców”, Grupa Wirtualna Polska Media, luty 2023 r.

skład produktu	75%
preferencje dziecka	59%
smak	27%
certyfikaty i rekomendacje np. Instytutu Matki i Dziecka	25%
ekologiczność produktu – produkt bio	23%
cena	23%
marka/producent	16%
kraj pochodzenia	13%
gramatura/wielkość opakowania	6%

CYMES TŁOCZNIA

Sok 100% tłoczony Owocozaur o smakach: jabłko-marchewka, jabłko-pomarańcza i polskie jabłko

PERFETTI VAN MELLE

Chupa Chups o smakach: cola i truskawkowy

Chupa Chups Melody Pops o smaku truskawkowym

NIE Z KONCENTRATU

NOWAY

OWOGO
ZAURO

polskie
jabłko

SOK 100 %
TŁOCZONY

SOK
NFC

BALONOWE NOWOŚCI 2025

NOWOŚĆ

**GUMY BALONOWE
W KSZTAŁCIE OWOCKÓW,
NADZIEWANE MUSUJĄCYM PROSZKIEM**

**DWIE POPULARNE PROPOZYCJE SMAKOWE:
OWOCOWY MIX I SOCZYSTY ARBUZ**

**ROZSZERZENIE OBECNEGO ASORTYMENTU GUM BALONOWYCH
MARKI O PRODUKTY GWARANTUJĄCE INTESYWNE DOZNANIA
SMAKOWE I JESZCZE WIĘCEJ ZABAWY!**

DWA FORMATY DOPASOWANE DO RÓŻNYCH OKAZJI ZAKUPOWYCH:

**• TOREBKI (16 X 5 G)
IDEALNE DO DZIELENIA SIĘ,
ŚWIETNIE SPRAWDZĄ SIĘ NA PÓŁCE SKLEPOWEJ.**

**• FLOWPACKI (4 X 5 G)
DOSKONAŁE DO IMPULSOWYCH ZAKUPÓW,
ŚWIETNE DO STREF PRZYKASOWYCH.**

**GUMY DO ŻUCIA WPISUJĄ SIĘ W DYNAMICZNE
TRENDY ROZWOJU KATEGORII PRZEKĄSEK.**

**ROZSZERZENIE KATEGORII O NOWE PRODUKTY TO OKAZJA DO
ZWIĘKSZENIA ZYSKÓW SKLEPU.**

Serowe inspiracje

Polska to kraj miłośników sera – nie tylko pod względem konsumpcji, ale i produkcji. Według danych Eurostatu zajmujemy piąte miejsce w Unii Europejskiej pod względem produkcji tego mlecznego specjału. Sery towarzyszą Polakom od wieków, stanowiąc element codziennych posiłków, świątecznych potraw i kulinarnych eksperymentów. Od klasycznych plastrów żółtego sera na kanapce, przez oscypki przywiezione z górskich wakacji, po ekskluzywne sery pleśniowe serwowane podczas rodzinnych przyjęć – wachlarz smaków i rodzajów jest imponujący.

Magdalena Chajzler
Redaktor

Tradycyjne, polskie sery, takie jak twaróg czy koryciński, wciąż cieszą się ogromną popularnością, jednak konsumenci coraz chętniej sięgają po bardziej wyszukane smaki, które jeszcze niedawno były domeną rynków zachodnich. Polacy poszukują nowych doznań kulinarnych, inspirując się zagranicznymi kuchniami, podróżami oraz trendami promowanymi przez influencerów i programy kulinarne. Skąd wynika to rosnące zainteresowanie i jakie rodzaje serów najczęściej wybierają konsumenci?

Zmieniające się gusta i trendy zakupowe

Jeszcze dekadę temu półki sklepowe w Polsce były zdominowane przez sery żółte, twarogi i warianty topione. Dziś jednak konsumenci coraz częściej sięgają po produkty premium,

inspirowane kuchniami europejskimi. Popularność zyskują sery pleśniowe, dojrzewające, z mleka koziego i owczego, a także regionalne specjały, które zdobywają uznanie nie tylko w Polsce, ale i na rynkach zagranicznych.

Jednym z głównych czynników wpływających na zmianę preferencji jest rosnąca świadomość żywieniowa oraz chęć eksperymentowania w kuchni. Konsumenci poszukują nie tylko smaku, ale także jakości i wyjątkowości. Produkty naturalne, bez dodatków konserwantów, pochodzące z ekologicznych gospodarstw, cieszą się coraz większym zainteresowaniem.

Zjawisko to można zauważyć także w rosnącej popularności serów rzemieślniczych, wytwarzanych według tradycyjnych metod, bez przemysłowej standaryzacji smaku. Klienci coraz częściej poszukują unikalnych doznań, wybierając sery o wyrazistych nutach, dojrzewające przez dłuższy czas lub wyróżniające się nietypowymi połączeniami smakowymi. Eksperymentowanie ze smakami staje się częścią kulinarnego przygodu – stąd popularność serów z dodatkiem trufli, wędzonych czy z przyprawami typowymi dla kuchni azjatyckiej.

MLEKOVITA

Regionalne Rarytasy Ser Bialski z Doliny Krzyny plastry 135 g

Wpływ na zmieniające się preferencje ma również trend zdrowego stylu życia. Konsumenci zwracają większą uwagę na skład produktów, poszukując serów bez laktozy, o obniżonej zawartości tłuszczu czy bogatych w probiotyki wspierające mikroflorę jelitową. Produkty oznaczone jako ekologiczne, z certyfikatami jakości i pochodzące od lokalnych dostawców, zyskują na znaczeniu, ponieważ klienci utożsamiają je z lepszym smakiem oraz wyższą wartością odżywczą.

FETOWANIE KASY WYGRYWANIE!

LOTERIA

NAGRODA GŁÓWNA:

30 000zł

NAGRODY NATYCHMIASTOWE:

10x 1000zł

100x 300zł

500x 100zł

Kup dowolny ser Favita 270 g i zachowaj dowód zakupu.

Wypełnij formularz na loteriefavita.pl i sprawdź od razu, czy wygrałeś jedną z nagród natychmiastowych!

Dodatkowo Twoje zgłoszenie weźmie udział w losowaniu nagrody głównej – 30 000 zł!

Sprzedaż promocyjna i przyjmowanie zgłoszeń: 1.05-31.08.2025 r. Loteria promocyjna dla osób pow. 18 roku życia.
Organizator: First Line Polska sp. z o.o. z siedzibą w Warszawie. Regulamin loterii: loteriefavita.pl

CZY WIESZ, ŻE...

W 2023 roku przeciętny Polak spożył miesięcznie ponad **jeden kilogram** sera i twarogu, co stanowi wzrost w porównaniu z 2000 rokiem, kiedy to spożycie wynosiło **830 gramów** miesięcznie.

Dane: www.statista.com/statistics/1197210/poland-monthly-consumption-of-cheese-and-curd/, dostęp 09.04.2025 r.

Coraz istotniejszą rolę w kształtowaniu preferencji odgrywają również media społecznościowe i blogi kulinarne, które inspirują do sięgania po nowe produkty. Przepisy na domowe deski serów, niekonwencjonalne połączenia smakowe czy rekomendacje sommelierów w zakresie łączenia serów z winami wpływają na świadomość klientów i ich wybory zakupowe. W efekcie detaliści muszą elastycznie reagować na te zmiany, wprowadzając do oferty nowe produkty oraz dostosowując strategię marketingową do coraz bardziej wymagających konsumentów.

Czynniki decydujące o wyborze serów

Decyzja o wyborze konkretnego sera jest uzależniona od wielu czynników, które kształtują preferencje konsumentów. Jednym z najistotniejszych

reklama

Aspektów, na które zwracają uwagę Polacy, jest smak. Rodacy coraz częściej poszukują produktów o wyrazistym, intensywnym smaku, który różni się od klasycznych, jednorodnych serów dostępnych na rynku. To właśnie smak decyduje, czy dany ser będzie pasował do ulubionych potraw, takich jak sałatki, kanapki czy deski serów. Dodatkowym atutem jest również oryginalność smaków – na przykład w przypadku serów z dodatkiem trufli, przypraw czy wędzonych wersji, które stają się coraz bardziej pożądane przez miłośników kulinariów.

Jakość produktu to kolejny kluczowy czynnik, który wpływa na wybór serów. Konsumenty coraz bardziej cenią produkty naturalne, wytwarzane bez sztucznych dodatków, konserwantów czy barwników. Sery rzemieślnicze, produkowane zgodnie z tradycyjnymi metodami, są postrzegane jako bardziej wartościowe, ponieważ zapewniają niepowtarzalny smak i są wynikiem dbałości o szczegóły w produkcji.

Sposób produkcji to także istotny aspekt. Coraz większą wagę przykładają do ekologicznych metod wytwarzania serów, co jest odpowiedzią na rosnącą świadomość konsumentów dotyczącą wpływu produkcji żywności na środowisko. Sery ekologiczne, produkowane z mleka pochodzącego z certyfikowanych gospodarstw, cieszą się dużym uznaniem. Klienci doceniają również transparentność producentów, którzy oferują informacje o pochodzeniu surowców, procesie produkcji oraz stosowanych technologiach.

Cena również odgrywa istotną rolę, choć coraz częściej konsumenci są gotowi zapłacić wyższą kwotę za produkt wyróżniający się wyjątkową jakością i smakiem. Polacy coraz chętniej inwestują w produkty premium, jeśli przekonują ich walory smakowe, autentyczność oraz sposób produkcji. W związku z tym cena przestaje być wyłącznie barierą – staje się także wskaźnikiem jakości. Warto jednak zauważyć, że przy wyborze serów wielu konsumentów wciąż kieruje się promocjami, które umożliwiają zakup drobnych luksusów w bardziej przystępnej cenie.

Oznaczenia geograficzne i certyfikaty jakości, takie jak ChNP (Chroniona Nazwa Pochodzenia) czy ChOG (Chronione Oznaczenie Geograficzne), odgrywają coraz większą rolę w decyzjach zakupowych. Sery posiadające takie certyfikaty są traktowane jako gwarancja autentyczności, tradycji oraz wysokiej jakości, co przekłada się na ich prestiż i zaufanie konsumentów. Produkty te są często postrzegane jako bardziej ekskluzywne i godne zaufania, co sprawia, że są chętnie wybierane przez osoby szukające serów z wyższej półki.

Na wybór serów wpływają również zmieniające się preferencje żywieniowe. Wzrost zainteresowania zdrowym stylem życia sprawił, że konsumenci poszukują serów dostosowanych do ich diet. Popularność zyskują sery bez laktozy, o obniżonej zawartości tłuszczu, bogate w probiotyki wspierające układ pokarmowy, a także te, które zawierają naturalne składniki wspomagające zdrowie – takie jak sery kozie czy owcze, bogatsze w białko i tłuszcze nienasycone.

Sery a trendy kulinarne – jak wykorzystać rosnące zainteresowanie?

Odpowiednia prezentacja serów w sklepach ma kluczowe znaczenie dla decyzji zakupowych podejmowanych przez konsumentów. Sklepy powinny zadbać o stworzenie czytelnego podziału na kategorie – takie jak sery twarde, pleśniowe, świeże, regionalne i importowane – aby ułatwić klientom poruszanie się po ofercie. Taki podział nie tylko upraszcza zakupy, ale także sprzyja bardziej świadomym wyborom,

SERTOP

Ser topiony o smaku Burgera

SM MLEKPOL

Ser Królewski z Kolna plastry 150 g

Anita Kubarska
Marketing Manager
SERTOP

Polacy od lat najchętniej sięgają po klasyczne smaki: Goudę, Tylżycki czy Złotego Ementalera, jednak od pewnego czasu dynamicznie rośnie popularność serów topionych o wyrazistych smakach.

W SERTOP obserwujemy, że konsumenci szukają szybkich rozwiązań do burgerów, tostów czy quesadilli – produktów, które nie tylko dobrze się topią, lecz także wzbogacają potrawę o intensywny aromat. Dlatego naszą ofertę rozwijamy w stronę serów „specjalistycznych”, inspirowanych street foodem. Najnowsza propozycja to poręczne plastry 130 g o smaku Burgera – łączące wygodę w przygotowaniu potraw zarówno na zimno, jak i na ciepło. Produkt idealnie się topi, co doceniają zarówno rodziny, jak i właściciele food trucków. To idealna odpowiedź na trend „convenience food” w jakości premium, wpisujący się w rosnące zainteresowanie kuchnią amerykańską.

szczególnie w przypadku osób, które dopiero zaczynają odkrywać różne rodzaje serów.

Warto również grupować sery według kraju pochodzenia, ponieważ daje to konsumentom możliwość lepszego poznania różnorodnych smaków i aromatów charakterystycznych dla poszczególnych regionów Europy i świata.

Decyzja o wyborze sera zależy od wielu czynników, takich jak smak, jakość, sposób produkcji, cena, certyfikaty jakości oraz preferencje zdrowotne. Konsumenci coraz częściej poszukują serów, które łączą wyraziste smaki, naturalne składniki i ekologiczne pochodzenie – a wszystko to wpływa na ich decyzje zakupowe. ■

reklama

Smakuj
tak jak lubisz!

proteinsery.pl

www sertop.pl

@SertopTychy

@sertop_tychy

POMYŚL NA
Piknik

Słodko w słoiku – przepis na idealne przetwory

Domowe przetwory to coś więcej niż smak lata zamknięty w słoiku. To symbol jakości, naturalnych składników i tradycji, które powracają do łask. W ostatnich latach konsumenci coraz chętniej sięgają po produkty bez sztucznych dodatków, wybierając dżemy, marmolady i powidła o prostym składzie, przygotowane zgodnie z tradycyjnymi metodami.

Magdalena Chajzler
Redaktor

Rosnąca popularność trendu „zrób to sam” sprawia, że wiele osób samodzielnie przygotowuje domowe przetwory, a właściciele sklepów spożywczych mają szansę odpowiedzieć na to zapotrzebowanie, oferując szeroki wybór składników i akcesoriów niezbędnych do ich przyrządzenia.

Jakie produkty warto mieć w asortymencie, by przyciągnąć klientów zainteresowanych domowym przetwórstwem? Jakie składniki cieszą się największą popularnością? I wreszcie – jak skutecznie promować tę kategorię, by zwiększyć sprzedaż? W tym artykule przyjrzymy się trendom, preferencjom konsumentów oraz pomysłom na rozwój oferty w segmencie domowych przetworów.

Przetwory domowe – rosnący trend w sprzedaży

Zainteresowanie produktami ekologicznymi i naturalnymi nieustannie rośnie, a konsumenci stają się coraz bardziej świadomi tego, co trafia na ich talerze. To sprawia, że wiele osób decyduje się na samodzielne przygotowywanie przetworów, aby mieć pełną kontrolę nad jakością składników i wyeliminować sztuczne konserwanty, barwniki czy nadmiar cukru. Domowe dżemy, marmolady i powidła to nie tylko zdrowsza alternatywa dla sklepowych odpowiedników, ale także możliwość dostosowania smaku do własnych preferencji – od klasycznych truskawkowych i śliwkowych po oryginalne kompozycje z dodatkiem egzotycznych przypraw czy alkoholu.

Dla właścicieli sklepów spożywczych i delikatesów stanowi to ogromną szansę na zwiększenie sprzedaży. Klienci, którzy chcą przygotować własne przetwory, poszukują nie tylko wysokiej jakości owoców i naturalnych słodzików, ale również akcesoriów do pasteryzacji, słoików czy przypraw nadających produktom wyjątkowy smak. Odpowiednie ułożenie asortymentu i sezonowe promocje mogą sprawić, że kategoria domowych przetworów stanie się jednym z kluczowych elementów oferty

FOODCARE

Gellwe Konfiturex 2:1

Gellwe Konfiturex 3:1

sklepu, przyciągając zarówno doświadczonych domowych przetwórców, jak i osoby, które dopiero rozpoczynają swoją przygodę z domowym gotowaniem.

Jakie produkty warto mieć w ofercie?

Aby skutecznie odpowiedzieć na potrzeby klientów zainteresowanych domowym przetwórstwem, warto zadbać o kompleksowy i dobrze dobrany asortyment. Kluczową kategorią produktów są oczywiście owoce, które stanowią podstawę dżemów, marmolad i konfitur. Największym zainteresowaniem cieszą się truskawki, maliny, porzeczki, śliwki, jabłka oraz morele, ale coraz więcej osób sięga także po mniej oczywiste owoce, takie jak pigwa czy agrest. Warto pamiętać, że sezonowość ma ogromne znaczenie – latem i jesienią klienci chętnie kupują świeże owoce, podczas gdy zimą i wiosną rośnie zapotrzebowanie na ich mrożone odpowiedniki. Oferowanie szerokiego wyboru zarówno świeżych, jak i mrożonych owoców pozwala na zachowanie ciągłości sprzedaży przez cały rok.

Nordzucker Polska
Member of Nordzucker Group

Domowe przetwory to smak wakacji, wspomnienie babciowej kuchni i chwil spędzanych razem przy kuchennym stole. Przygotowując dżemy, marmolady czy powidła, sięgamy po owoce pełne słońca. Klasyczny biały cukier sprawdza się tu najlepiej – prosty, znany od lat i niezastąpiony w domowej spiżarni. To on pomaga wydobyć głębię smaku, utrwalić barwy i zachować to, co w owocach najcenniejsze. W każdym słoiku kryje się nie tylko smak, ale też wspomnienia, do których chce się wracać.

Istotnym elementem domowych przetworów są substancje słodzące, a cukier pełni tutaj nie tylko rolę poprawiającą smak, ale także konserwującą. Jednak coraz więcej konsumentów poszukuje zdrowszych zamienników, które pozwalają ograniczyć zawartość cukru w przetworach. Wśród popularnych alternatyw znajdują się cukier trzcinowy, miód, ksylitol czy erytrytol, a także zelfixy, które umożliwiają przygotowanie dżemów o obniżonej zawartości cukru. Różne rodzaje słodzików mają wpływ nie tylko na smak, ale również na trwałość przetworów, dlatego warto informować klientów o ich właściwościach oraz podkreślać ich zalety w komunikacji marketingowej.

Nieodłącznym elementem domowego przetwórstwa są także substancje żelujące, które wpływają na konsystencję dżemów i konfitur. Naturalna pektyna, agar-agar czy żelatyna pomagają uzyskać odpowiednią gęstość, co jest kluczowe dla jakości końcowego produktu.

Oprócz samych składników nie można zapominać o odpowiednich akcesoriach, które są niezbędne do przechowywania i pasteryzacji domowych przetworów. Klienci poszukują słoików o różnych pojemnościach, zakrętek, pokrywek oraz estetycznych etykiet, które pozwalają na oznaczenie gotowych produktów. Odpowiednio zaplanowana oferta, obejmująca zarówno składniki, jak i niezbędne akcesoria,

reklama

Słodki smak lata

Sweet Family
Cukier
1000g

www.sweet-family.pl

Cukry żelujące – udziały poszczególnych kanałów sprzedaży w liczbie sprzedanych opakowań CMR

Dane: CMR, 2022 r.

pozwoli nie tylko zwiększyć sprzedaż, ale także stworzyć kompleksową kategorię produktów, która odpowiada na rosnące zainteresowanie domowym przetwórstwem.

Jak promować kategorię przetworów domowych w sklepie?

Aby skutecznie zwiększyć sprzedaż produktów związanych z domowym przetwórstwem, kluczowe jest nie tylko posiadanie odpowiedniego asortymentu, ale także jego właściwa prezentacja i promocja. Konsumenty często podejmują decyzję o zakupie pod wpływem impulsu lub inspiracji, dlatego warto zadbać o czytelną i atrakcyjną ekspozycję, sezonowe akcje promocyjne oraz dodatkowe materiały edukacyjne, które zachęcą klientów do samodzielnego przygotowywania przetworów.

Sezonowość ma ogromne znaczenie w sprzedaży produktów do przetworów, dlatego warto dostosować ekspozycję do pory roku. Największy popyt na owoce, cukry, pektyny i słoiki przypada na lato oraz wczesną jesień, gdy konsumenci najczęściej przygotowują dżemy, konfitury i przeciera. Warto w tym czasie stworzyć dedykowane strefy z produktami niezbędnymi do domowych przetworów, umieszczając je w widocznym miejscu – np. w pobliżu działu z owocami czy na końcach alejek, gdzie są one łatwiej zauważalne przez klientów. Dobrą praktyką jest również informowanie o sezonowych promocjach na produkty wykorzystywane do przetworów, np. obniżki na większe ilości cukru czy zestawy słoików w atrakcyjnych cenach.

Aby ułatwić klientom zakupy, warto tworzyć gotowe zestawy tematyczne, które zawierają wszystkie niezbędne produkty

do przygotowania określonych przetworów. Na przykład zestaw „Domowe dżemy krok po kroku” może obejmować świeże owoce, cukier, substancję żelującą oraz słoiki. Taka prezentacja pozwala klientowi na szybkie skompletowanie potrzebnych składników bez konieczności poszukiwania ich w różnych częściach sklepu. Warto także przygotować zestawy na różne potrzeby, np. „Przetwory bez cukru” z ksylitolem i żelfixem o obniżonej zawartości cukru, lub „Konfitury dla smakoszy” z dodatkowymi przyprawami, takimi jak wanilia, cynamon oraz anyż.

Rosnąca popularność wyrobów lokalnych i ekologicznych sprawia, że klienci chętniej sięgają po produkty wysokiej jakości. Warto więc nawiązać współpracę z lokalnymi dostawcami owoców, miodu, przypraw czy naturalnych substancji żelujących. Wprowadzenie do oferty słoików i akcesoriów od regionalnych producentów może podkreślić unikalny charakter sklepu i przyciągnąć klientów ceniących autentyczność oraz wsparcie dla małych, rodzinnych firm. Można także zorganizować degustacje lub promocje na lokalne produkty, które uzupełniają ofertę domowych przetworów.

Domowe przetwory to nie tylko smak i tradycja, ale także rosnący trend, który otwiera przed sklepami spożywczymi nowe możliwości. Odpowiednio dobrany asortyment, atrakcyjna ekspozycja i skuteczna promocja mogą sprawić, że kategoria ta stanie się jednym z kluczowych elementów oferty, przyciągając zarówno doświadczonych miłośników domowego przetwórstwa, jak i osoby dopiero rozpoczynające swoją przygodę z przygotowaniem domowych dżemów czy konfitur. ■

KRAJOWA GRUPA SPOŻYWCZA

Polski Cukier Cukier Biały 1 kg

SÜDZUCKER POLSKA

Cukier Królewski Cukier z buraków cukrowych 1 kg

DR. OETKER POLSKA

Żelfix 2:1

Żelfix 3:1

Żelfix Uniwersalny

Z Eurocash Ci się opłaca!

Elastyczne
modele współpracy

Szeroki **wyбір marek**
popularnych i własnych

Atrakcyjne
promocje i rabaty

Stale niskie ceny
produktów podstawowych

Skuteczne
programy lojalnościowe

Łatwe wdrożenie
systemu kaucyjnego

Już korzystasz z naszej oferty?

KORZYSTAJ PEŁNIEJ!

Jeszcze z nami nie współpracujesz?

DOŁĄCZ!

30 lat
EUROCASH
GRUPA

Największy franczyzodawca w Polsce pod
względem liczby sklepów, obrotów i zatrudnienia

Karmy i akcesoria dla zwierząt domowych

Polacy są zdecydowanymi zwierzolubami i wielu z nich ma w swoich domach psa lub kota – nierzadko więcej niż jednego. Rosnąca świadomość na temat potrzeb czworonożnych przyjaciół sprawia, że krajanie przykładają coraz większą wagę do tego, co ląduje w miskach ich zwierzątek, ale nie tylko. Dbają również o odpowiednią opiekę weterynaryjną, a także akcesoria, które zapewniają komfort ich pupilom.

Katarzyna Jastrzębska
Redaktor

Rosnąca świadomość Polaków w zakresie potrzeb czworonogów znajduje odzwierciedlenie w liczbach – z danych shopper panelu YouGov wynika, że w 2024 roku rynek przysmaków i karm dla psów i kotów osiągnął wartość niemal 5 mld zł, co oznacza 10% wzrost pod względem wartości i 3% pod względem wolumenu kategorii rdr. Urosł także segment karm specjalistycznych – o 33% pod względem wartości sprzedaży. Widać więc, że Polacy przeznaczają na swoich pupilach coraz więcej, traktując ich jako pełnoprawnych członków rodziny.

Pies z kotem, czyli zwierzęta w polskich domach

Z raportu FEDIAF (Europejskiej Federacji Producentów Karmy dla Zwierząt Domowych) wynika, że w 2022 r. w polskich

domach żyło ponad 8 mln psów i 7,1 mln kotów – dla porównania, w 2010 roku było ich odpowiednio ponad 7,3 mln i 5,5 mln. Jak widać, liczba psów w ciągu 12 lat zwiększyła się o ok. 700 tys., a kotów – o ponad 1,5 mln. Taki wynik sprawia, że Polska znajduje się w czołówce krajów pod względem liczby zwierząt domowych. Z raportu wynika również, że 49% gospodarstw domowych posiadało co najmniej jednego psa, a 40% – przynajmniej jednego kota.

Z danych shopper panelu YouGov wynika też, że w 2024 roku w Polsce było więcej rodzin z psem niż z dzieckiem – 38% rodzin posiada psa (wzrost o 2,2 p.p. w porównaniu z 2019 rokiem), a 31% – kota (wzrost o 3,6 p.p. w porównaniu z 2019 rokiem). W omawianym roku 35% rodzin miało dziecko (spadek o 1,3 p.p. w porównaniu z 2019 rokiem). Warto też dodać, że z roku na rok Polacy zmieniają swój stosunek do zwierząt domowych i coraz częściej uważają je za pełnoprawnych członków rodziny. Są niezastąpionymi towarzyszami, a ich właściciele wiążą się z nimi emocjonalnie i przykładają dużą wagę do tego, aby zapewnić im nie tylko pełnowartościowe pożywienie,

ASSISI PET CARE

Dogway Chelsea – Pączki wołowo-drobiowe

Dogway Chelsea – Wołowina z marchewką

ale także właściwą opiekę weterynaryjną i behawioralną.

Teżę tę potwierdzają dane z raportu „W Królestwie Zwierząt”¹. Wynika z nich, że 60% Polaków uważa, iż zwierzęta domowe są bardziej autentyczne i szczerze w swoich uczuciach niż ludzie. Oprócz tego badani twierdzą, że mogą stworzyć ze swoimi pupilami silną więź. Polacy zauważają także, że posiadanie zwierząt niesie ze sobą szereg korzyści społecznych – pomagają nawiązać nowe znajomości i poprawiają samopoczucie, a stosunek innych do czworonożnych przyjaciół nierzadko decyduje o tym, czy zaufają nowo poznanej osobie.

Z raportu wynika również, że dla 83% badanych Polaków psy i koty poprawiają atmosferę w domu, a 90% z nich twierdzi, że obecność czworonogów ma pozytywny wpływ na dzieci. Oprócz tego niemal połowa respondentów przyznaje, że w towarzystwie zwierzęcia czuje się czasem lepiej niż w obecności swojego partnera lub partnerki. Z uwagi na ogromną rolę, jaką pupile spełniają w życiu, nie dziwi fakt, że ich właściciele dokładają wszelkich starań, aby zatroszczyć się o swoich podopiecznych. Dlatego też przykładają dużą wagę do ich żywienia, uważnie czytając etykiety, aby wybrana karma zawierała wszelkie niezbędne składniki wpływające na ich zdrowie.

Gdzie Polacy kupują karmę?

Jak już zostało wspomniane wcześniej, rynek karm oraz przysmaków dla psów i kotów wciąż rośnie. Z danych shopper panelu YouGov wynika, że wiodącym kanałem sprzedaży kategorii są dyskonty (33%) oraz sklepy internetowe (18%), w których można znaleźć szeroki wybór nie tylko karm i przysmaków, ale także innych akcesoriów i zabawek. W sklepach małoformatowych do 300 mkw. konsumenci najczęściej kupują karmy dla psów i kotów – produkty przeznaczone dla innych zwierząt są nabywane znacznie rzadziej.

„Wartość sprzedaży żywności dla psów w sklepach małoformatowych do 300 mkw. w okresie od stycznia do lipca 2024 spadła o około 10% w porównaniu z analogicznym okresem roku poprzedniego. W powyższym kanale sprzedaży spore udziały wartościowe mają produkty marek własnych. Oprócz nich sporą popularno-

¹źródło: Badanie zostało przeprowadzone metodą CAWI w grudniu 2022 roku na ogólnopolskiej próbie N=503.

Magdalena Kościuk
Marketing Manager
Assisi Pet Care

Linia Dogway Chelsea to przekąski dla psów małych ras, stworzone z myślą o rosnącym trendzie pet parentingu. Są świetną odpowiedzią na potrzeby opiekunów, którzy traktują swoje pupile jak członków rodziny i chcą dla nich tego, co najlepsze. Produkty wyróżnia prosty, naturalny skład, wysoka smakowitość i wygodna forma – idealna dla małych psów. Coraz więcej klientów wybiera je świadomie, kierując się troską o zdrowie i codzienny komfort swojego czworonoga. Cieszy nas, że Dogway Chelsea zdobywa zaufanie wśród tak zaangażowanych opiekunów.

reklama

dogway.official

www.dogway.pl

Udziały w wartości sprzedaży karm dla kotów w sklepach małych formatów CMR

Dane: CMR, sierpień-lipiec 2024 r.

Udziały w wartości sprzedaży karm dla psów w sklepach małych formatów CMR

Dane: CMR, sierpień-lipiec 2024 r.

ścią cieszy się Pedigree (producent Mars, znany bardziej z wyrobów cukierniczych), Rafi (Dolina Noteci) oraz Chappi (również Mars) – komentuje Tomasz Wester, analityk danych w CMR.

W przypadku karm dla kotów klienci najczęściej wybierają karmy mokre, które stanowią około 80% liczby transakcji i zbliżony udział w wartości sprzedaży. Marki własne są kupowane rzadziej niż w przypadku psów – najpopularniejszymi pokarmami dla kotów są Whiskas (Mars), Purina Felix (Nestlé) i KiteKat (Mars).

Zarówno karmy dla psów, jak i kotów są dostępne w 8 na 10 sklepów małych formatów do 300 mkw. Średnia cena za opakowanie mokrego pokarmu dla psów wynosi około 5 zł, natomiast w przypadku wariantów suchych – około 10 zł. Klienci sklepów małego formatu mogą wybierać spośród około 12 wariantów karm i przysmaków dla psów. W przypadku karm dla kotów oferta jest nieco szersza – obejmuje około 15 wariantów pokarmów suchych, mokrych i przysmaków.

Jak często karmić domowe zwierzęta?

Karmienie psów i kotów zależy od wielu czynników i stanowi podstawę troski o czworonożnych przyjaciół. Karma dla pupila powinna być dostosowana do jego wagi, wieku, aktywności fizycznej oraz stanu zdrowia. Odpowiednio dobrany posiłek, pełen wartości odżywczych i właściwej ilości składników analitycznych, zapewni zwierzęciu zdrowie i dobre samopoczucie. Wybór karmy dla zwierzęcia jest również uzależniony od jego stanu zdrowia – na rynku dostępnych

jest wiele karm specjalistycznych, uwzględniających indywidualne potrzeby pupili.

Częstotliwość karmienia zwierząt domowych – podobnie jak wybór karmy – również zależy od kilku czynników. W tym przypadku najważniejsze to wiek, waga i aktywność fizyczna: zwierzęta mające dużo ruchu w ciągu dnia będą potrzebowały więcej pożywienia niż te, które poruszają się niewiele. Najczęściej karmione powinny być najmłodsze psy i koty. Szczeniaki i kocięta potrzebują dużych ilości pożywienia do prawidłowego wzrostu, dlatego powinny być karmione nawet pięć razy dziennie.

Ważne jest także, aby zwierzęta domowe były karmione o stałych porach, co korzystnie wpływa na ich metabolizm. Dorosłe psy warto karmić trzy razy dziennie, a porcje powinny być dostosowane do ich wagi i poziomu aktywności. Koty natomiast – około czterech razy dziennie. Zwierzęta nie powinny mieć stałego dostępu do jedzenia, ponieważ ich instynkt może powodować zjadanie całego posiłku na raz, co z kolei powoduje nadwagę, a nawet otyłość. Należy także pamiętać, aby pupile miały stały dostęp do świeżej wody.

Przysmaki w formie nagrody

Jak już zostało wspomniane, Polacy coraz częściej traktują swoich pupili jak członków rodziny, dlatego nie tylko starają się zapewnić im najlepszą opiekę i pożywienie, ale także rozpieszczają ich przeróżnymi zabawkami oraz przysmakami. Mimo że przekąski powinny być formą nagrody za dobre zachowanie, w rzeczywistości wiele zwierzątek otrzymuje je „na życzenie”.

NESTLÉ

Purina ONE® Sterilcat

Purina Dentalife®

MARS POLSKA

Pedigree Adult z wołowiną i warzywami

Sheba Kitten z kurczakiem i łososiem w sosie 4x85g

Warto jednak przyjąć postawę nagradzania zwierząt przysmakami, ponieważ dzięki temu pupil rozumie, jakie zachowania są pozytywne, a jakie niepożądane. Bardzo istotne jest, aby przysmak wręczał natychmiast po wykonaniu zadania lub pokazaniu

PUPIL FOODS

Natural Cat Kaczka z Indykiem 830 g

Natural Dog Wołowina z Jeleniem i Dynią 800 g

Justyna Guzielak

Dyrektor Działu Marketingu

PUPIL Foods

PUPIL Foods od ponad 30 lat tworzy karmy dla psów i kotów, łącząc doświadczenie z pasją i troską o zwierzaki. Produkujemy w Polsce – lokalnie i odpowiedzialnie. Nasze receptury powstają we współpracy ze specjalistami z zakresu żywienia zwierząt. Charakteryzuje je wysoka smakowitość oraz strawność, co jest dowodem najwyższej jakości. Oferujemy zarówno karmy bytowe, jak i specjalistyczne diety weterynaryjne Vet Response, dostosowane do indywidualnych potrzeb zwierząt. Stawiamy na jakość, smakowitość i czysty skład – bez sztucznych dodatków i zbędnych wypełniaczy. Dbamy także o środowisko i wspieramy lokalnych dostawców. Nasze karmy to świadomy wybór. Sprawdź naszą pełną ofertę na stronie pupilkarma.pl.

niu pozytywnego zachowania. Dzięki temu zwierzak ma szansę zrozumieć, które sytuacje są dla niego „opłacalne”. Na rynku dostępnych jest wiele przysmaków w różnych formach: chrupiek, past, liofilizowanych kawałków mięsa czy kości przeznaczonych dla większych psów.

Zwierzaki domowe odgrywają coraz większą rolę w życiu Polaków, którzy z dużym

zaangażowaniem podchodzą do ich potrzeb. Coraz więcej właścicieli czworonożnych przyjaciół dokładnie czyta etykiety kupowanych karm, wybierając te dostosowane do indywidualnych wymagań pupili. Detaliści powinni więc uważnie śledzić trendy na rynku karm i przysmaków dla zwierząt domowych, aby móc skutecznie odpowiadać na oczekiwania klientów. ■

reklama

Natural[®]

MIŁOŚĆ ZACZYNA SIĘ OD MISKI

GRAIN Free

zeskanuj po więcej

pupilfoods.pl
[f](https://www.facebook.com/pupilkarma) [@pupilkarma](https://www.instagram.com/pupilkarma)
pupilkarma.pl

Drogeria

Sofin – więcej świeżości! Codziennie!

Marka Sofin wprowadziła nową linię płynów do płukania – Well Being, która skutecznie eliminuje niepożądane zapachy, zapewniając uczucie świeżości na najwyższym poziomie. Dzięki innowacyjnej technologii Actimood, zapachy w linii nie tylko odświeżają, ale także poprawiają nastrój i rewitalizują zmysły. Płyny mają skoncentrowaną formułę, która wystarcza aż do 70 prai, a olejki eteryczne wzmacniają zapach. Zaawansowana technologia kapsulek zapachowych zapewnia długotrwały aromat oraz wyjątkową miękkość tkanin nawet do 3 miesięcy. Formuła dba o ochronę kolorów i tkanin, a jej skład oparty na roślinnych składnikach jest wolny od mikroplastiku i wegański. Dostępne 4 warianty zapachowe.

Velvet Moist Junior

Nowość w nawilżanym papierze toaletowym Velvet Moist Junior dostępna jest w dwóch wariantach: jeden wzór dedykowany jest dzieciom, które dopiero rozpoczynają swoją przygodę z samodzielnością, a drugi – młodzieży. Nowe grafiki nawilżanego papieru toaletowego Velvet to nie tylko odświeżenie dotychczasowych opakowań wariantu Junior Kids dla najmłodszych użytkowników, ale przede wszystkim nowy produkt Junior Teens dedykowany młodzieży. „Z myślą i w trosce o higienę dzieci, również tych szkolnych, stworzyliśmy wzór, który nastolatki z chęcią spakują do szkolnego plecaka, na klasową wycieczkę czy wyjście w plener ze znajomymi. To świeżość i komfort w okresie dojrzwania!” – podkreśla Izabela Wróblewska, Młodszy Kierownik Produktu w Velvet CARE.

Velvet BOOST w GIGA rolce

Nowy, podwójny format ręcznika, to 150 extra dużych listków, podzielnych na pół, co daje 300 półlistków. Dzięki temu używanie produktu jest wygodne oraz wydajne, w zależności czy potrzebny jest maxi duży listek do zadań specjalnych, czy mniejszy do wytarcia drobnych zabrudzeń. Kompaktowa wielkość ręcznika Velvet BOOST!, dzięki mocnemu nawinięciu listków na jedną smukłą GIGA rolkę, sprawia, że zmieści się ona w każdej, nawet małej kuchni. Ręcznik papierowy Velvet BOOST wykonany jest z trzech warstw niezwykle wytrzymałej, superchłonnej bibułki. Dzięki temu doskonale sprawdza się, podczas prac wykonywanych na sucho, jak i na mokro i nie rozrywa się podczas używania.

OCET GOSPODARCZY 14% Gold Drop

Produkt przeznaczony jest do odkamieniania oraz czyszczenia powierzchni i urządzeń gospodarstwa domowego. Efektywnie usuwa kamień, osady z mydła, zabrudzenia, zacieki, a także tłuste plamy z czyszczonych powierzchni, nadając im błysk. Łatwo się spłukuje pozostawiając powierzchnie czyste i lśniące. Pojemność 750 ml spray. Producent: Gold Drop.

Miękki jak aksamit
Velvet[®]

**Bohaterowie
Twojego Grilla!**

**ZADBAJ O DOSTĘPNOŚĆ VELVET
W TWOIM SKLEPIE**

* Velvet Care sp. z o.o. za Nielsen Panel Handlu Detalicznego, Cała Polska (Drug). Sprzedaż wartościowa w PLN w okresie 1-52 tygodni 2024 w kategorii Kuchenne Ręczniki, z wyłączeniem marek własnych sieci handlowych.

Pranie idealnie czyste, zmywanie bez smug

W dzisiejszym świecie, gdzie tempo życia rośnie, a wymagania konsumentów stają się coraz bardziej wyszukane, kategorie chemii gospodarczej, takie jak produkty do prania i zmywania, znajdują się w centrum uwagi. Klienci nie tylko oczekują skuteczności, ale także innowacji, które ułatwią codzienne obowiązki domowe.

Magdalena Chajzler
Redaktor

Wybór detergentów nie ogranicza się już tylko do kwestii ceny – konsumenci stawiają na produkty, które oferują większą funkcjonalność, lepszą wydajność, a jednocześnie dbają o środowisko oraz bezpieczeństwo użytkownika. Czym kierują się dzisiejsi nabywcy przy wyborze środków czyszczących i jakie nowości pojawiły się na rynku, by odpowiedzieć na te rosnące potrzeby?

Z roku na rok firmy produkujące chemię gospodarczą wdrażają innowacyjne rozwiązania, które mają za zadanie ułatwić życie konsumentom oraz zaspokoić ich coraz większe oczekiwania. Na rynku pojawiają się produkty wielofunkcyjne, które nie tylko spełniają podstawową rolę, ale także oferują dodatkowe korzyści – od ochrony delikatnych tkanin, po zabezpieczenie przed osadzaniem się kamienia na naczyniach. Wydajność, która pozwala na oszczędność czasu i pieniędzy oraz efektywność działania, zaspokajająca potrzeby domowników, są kluczowymi cechami, które decydują o sukcesie nowoczesnych detergentów. Dodatkowo konsumenci coraz częściej poszukują produktów, które są w pełni bezpieczne – zarówno dla ich zdrowia, jak i dla środowiska naturalnego.

Nowości na rynku produktów do prania

Kategoria detergentów do prania od lat pozostaje jednym z najważniejszych segmentów w branży chemii gospodarczej. Jednakże zmieniające się potrzeby konsumentów, rosnąca świadomość ekologiczna oraz dynamiczny rozwój technologii sprawiają, że rynek ten nieustannie ewoluje. Producenci detergentów coraz częściej wdrażają innowacyjne rozwiązania, które nie tylko zwiększają skuteczność prania, ale także oferują dodatkowe korzyści, takie jak oszczędność energii, ochronę tkanin, a także dbałość o zdrowie użytkowników i środowisko.

Jednym z kluczowych trendów ostatnich lat w kategorii produktów do prania

DR. MIELE COSMED GROUP

Sofin Well Being – Feel Fresh, Feel Joyfull

Karolina Mąkosa
Młodsza specjalistka ds. marketingu
Dr. Miele Cosmed Group

Codziennie odświeżanie ubrań to nowy kierunek strategiczny w kategorii produktów do prania i płukania. Jeśli odświeżanie – to kluczowy jest zapach, dlatego poprawiamy jakość wszystkich naszych płynów do płukania i prania Sofin. Wzmacniamy skład, by dać konsumentom jeszcze więcej zapachu i świeżości oraz pomagać w codziennej trosce o kolory i tkaniny. Wprowadzamy także zintegrowaną strategię komunikacji dla marki Sofin, której pierwsze efekty w postaci ogólnopolskiej kampanii telewizyjnej będą widoczne już w czerwcu. Kampania telewizyjna i VOD dotrze do ponad 10 milionów widzów, a jej wsparciem będą szerokie działania w mediach społecznościowych oraz akcje promocyjne i sprzedażowe. Wzmacniamy rozpoznawalność marki Sofin i jej produktów, dlatego warto zadbać o szeroki wybór produktów na półkach i tym samym zwiększyć sprzedaż. Sofin – więcej świeżości! Codziennie!

Sofin

Complete Care

Sofin - więcej świeżości! Codziennie!

SILNA KAMPANIA KOMUNIKACYJNA

Telewizja

Internet

Social Media

Prasa

PR

CALL TO ACTION

POS - akcje
ekspozycyjne

Akcje
promocyjne

Wsparcie
handlowe

Agnieszka Sieradzka

Brand Manager

Sarantis Polska

„Czas wymienić już zmywak?” – akcja edukacyjna JANA Niezbędnego! Według przeprowadzonych badań zmywak kuchenny może zawierać nawet 5,4 miliarda bakterii na cm³ i jest uznany za „idealne środowisko” dla bakterii. Wielu konsumentów nie wie, jak często powinno się go wymieniać, dlatego marka JAN Niezbędny rusza z ogólnopolską akcją edukacyjną. W kluczowych punktach styku – w sklepach, na materiałach POS, na stronie www, w mediach społecznościowych – konsumenci znajdują jasny przekaz: wymieniaj zmywak maksymalnie co 2 tygodnie, dla lepszej higieny! Dodatkowo QR kod przekieruje na stronę edukacyjną, z dodatkową dawką informacji. Akcja potrwa do końca roku. Szczegóły na stronie www.janniezbedny.pl.

jest rosnąca popularność kapsułek i podwójnych kapsułek do prania, które łączą w sobie funkcje tradycyjnych detergentów, płynów zmiękczających i odplamiaczy. Te produkty, dzięki wygodnej formie, cieszą się dużym zainteresowaniem, zwłaszcza wśród osób ceniących sobie komfort i szybkość. Co istotne, nowoczesne kapsułki są wzbogacane o składniki, które poprawiają wydajność prania, dzięki czemu użytkownicy mogą osiągnąć idealne rezultaty, nawet przy niższych temperaturach prania. Wprowadzenie składników chroniących pralki przed osadzaniem się kamienia jest kolejnym elementem, który zwiększa ich wartość dodaną, szczególnie w regionach, gdzie woda jest twarda.

Nie mniej ważnym rozwiązaniem w segmencie detergentów do prania są innowacyjne formuły proszków i płynów, które nie tylko skutecznie usuwają plamy, ale także dbają o kondycję tkanin. Producenci detergentów zaczynają coraz częściej wprowadzać produkty, które chronią ubrania przed utratą kształtu i koloru. Nowoczesne preparaty zawierają substancje, które zapobiegają blaknięciu tkanin, co jest szczególnie istotne dla osób, które chcą cieszyć się intensywnymi barwami swoich ubrań przez długi czas. Dodatkowo na rynku pojawiają się środki, które są dedykowane do prania delikatnych materiałów, takich jak jedwab czy wełna. Produkty te oferują odpowiednią pielęgnację tkanin, zapewniając im miękkość i chroniąc przed uszkodzeniami mechanicznymi.

Wzrost świadomości ekologicznej konsumentów wpłynął również na rozwój seg-

mentu bio detergentów, które są przyjazne zarówno dla użytkowników, jak i dla środowiska. Producenci chemii gospodarczej coraz częściej oferują środki piorące oparte na naturalnych składnikach, takich jak enzymy pochodzenia roślinnego. Te innowacyjne formuły skutecznie radzą sobie z trudnymi plamami, nie szkodząc przy tym środowisku. Co więcej, wiele z tych produktów jest w pełni biodegradowalnych, co oznacza, że po użyciu nie zanieczyszczają one wód gruntowych ani środowiska. Ponadto nie zawierają one szkodliwych substancji chemicznych, które mogłyby wywołać alergie czy podrażnienia skóry, co czyni je bezpiecznymi nawet dla osób z wrażliwą skórą.

Równocześnie producentów detergentów do prania nie omija trend minimalizowania ilości opakowań oraz promowanie produktów o zmniejszonej zawartości plastiku. W tym kontekście na rynku pojawiły się innowacyjne proszki do prania w papierowych opakowaniach lub warianty w formie koncentratów, które wymagają użycia mniejszej ilości detergentu do uzyskania optymalnych efektów. Dzięki takim rozwiązaniom konsumenci mogą nie tylko zmniejszyć swoje wydatki, ale także przyczynić się do zmniejszenia ilości odpadów plastikowych, co stanowi odpowiedź na globalne wyzwania związane z zanieczyszczeniem środowiska.

Rynek detergentów do prania zmienia się w szybkim tempie, a producenci reagują na potrzeby konsumentów, wprowadzając coraz bardziej zaawansowane produkty. W efekcie klienci mają dostęp do środków piorących, które są bardziej

SARANTIS POLSKA

JAN Niezbędny Zmywak kuchenny

GOLD DROP

Booster płyn do prania
firan 500 ml

Płyn
do czyszczenia
okien z octem
500 ml

DR. MIELE COSMED GROUP

Sofin Well Being – Feel Well, Fell Relax

efektywne, bezpieczne dla zdrowia, przyjazne dla środowiska i wygodne w użyciu. Nowe technologie, jak kapsułki, koncentraty, produkty bio czy innowacyjne formuły ochrony tkanin, odpowiadają na wymagania współczesnych użytkowników, którzy cenią sobie zarówno wygodę, jak i skuteczność.

Zmywanie bez smug – nowości wśród produktów do zmywania

Zmywanie naczyń i czyszczenie powierzchni kuchennych to codzienne czynności, które wymagają odpowiednich produktów, by osiągnąć efektywną czystość bez pozostawiania smug, zacieków czy nieestetycznych plam. Z roku na rok producenci detergentów do zmywania wprowadzają innowacje, które pozwalają na jeszcze skuteczniejsze usuwanie tłuszczu, brudu i resztek jedzenia, zapewniając równocześnie idealną czystość i lśniący połysk bez zbędnego wysiłku. Trendy w tej kategorii koncentrują się na wydajności, łatwości użycia, a także skuteczności w walce z trudnymi zabrudzeniami, zwłaszcza w warunkach domowych, gdzie czas na sprzątanie jest ograniczony.

Wśród nowości na rynku wyróżniają się płyny do mycia naczyń oraz preparaty przeznaczone do czyszczenia powierzchni szklanych, które zostały wzbogacone o zaawansowane technologie zmniejszające napięcie powierzchniowe wody. Dzięki temu produkty te pozwalają na szybsze i skuteczniejsze usuwanie brudu i tłuszczu, zapobiegając jednocześnie powstawaniu zacieków i smug. Zastosowanie tej technologii sprawia, że płyny do mycia naczyń nie tylko dobrze czyszczą, ale także pozwalają na szybkie osuszenie naczyń, co szczególnie widać przy myciu szklanek, talerzy czy garnków. Zamiast żmudnego polerowania, naczynia po użyciu takiego preparatu lśnią i są wolne od jakichkolwiek zanieczyszczeń.

Innowacyjnym rozwiązaniem, które zdobywa popularność, są także żele do mycia naczyń. Te produkty oferują nie tylko doskonałą skuteczność w walce z tłuszczem, ale również dodatkową ochronę naczyń. Żele do zmywania często zawierają substancje, które tworzą na powierzchni szkła czy porcelany cienką powłokę ochronną, utrudniającą osadzanie się brudu oraz kamienia. Taki efekt „odpychania wody” zapewnia, że na powierzchniach szklanych i ceramicznych nie tworzą się smugi czy zacieki, co jest szczególnie istotne w przypadku mycia kieliszków, szklanek czy innych delikatnych naczyń. Dzięki tej technologii użytkownicy mogą

Środki do prania – udziały poszczególnych kanałów w wartości sprzedaży

Dane: CMR, 2024 r. **CMR**

reklama

Gold drop

golddrop.eu
sklep.golddrop.eu

/golddrop_polska

Izabela Wróblewska
Młodszy Kierownik Produktu
Velvet CARE

Giga rolka Velvet Turbo to niekwestionowany nr 1 w kategorii – wyjątkowo wytrzymały ręcznik do sprzątkania, idealny do pracy na mokro. Niezastąpiony w domowych porządkach – sprawia, że każde sprzątnię staje się szybsze, skuteczniejsze i wygodniejsze! Z kolei ręcznik papierowy Velvet BOOST z półlistkami to praktyczne rozwiązanie dla użytkowników, mniejsze odrywane listki pozwalają precyzyjnie dobrać ilość potrzebnego papieru, co ogranicza marnotrawstwo. To oszczędność i wygoda w jednym. BOOST sprawdzi się w każdej sytuacji – od codziennego wycierania blatów po trudniejsze zabrudzenia w kuchni, łazience czy garażu. Jego wyjątkowa struktura skutecznie pochłania wilgoć i tłuszcz, nie rozrywając się podczas użytkowania. BOOST i Turbo – siła chłonności i wytrzymałości, która nie zawiedzie!

VELVET CARE
Velvet BOOST

cieszyć się naczyniami, które nie tylko są czyste, ale także wyglądają estetycznie, bez konieczności dodatkowego polerowania.

Kolejnym innowacyjnym rozwiązaniem są ekologiczne środki czyszczące do zmywania, które – w odpowiedzi na rosnącą świadomość ekologiczną konsumentów – stawiają na składniki pochodzenia naturalnego, takie jak ocet, cytrusy czy soda oczyszczona. Ekologiczne płyny do mycia naczyń zyskują na popularności, ponieważ są bezpieczne zarówno dla zdrowia użytkowników, jak i dla środowiska. Produkty te nie zawierają agresywnych substancji chemicznych, które mogą powodować alergię czy podrażnienia skóry. Dodatkowo nie mają negatywnego wpływu na wodne ekosystemy, co czyni je przyjaznymi środowisku. Pomimo ich naturalnego składu produkty te skutecznie radzą sobie z tłuszczem i zabrudzeniami, oferując równocześnie wysoką efektywność w usuwaniu smug i zacieków.

W odpowiedzi na zapotrzebowanie na produkty wielofunkcyjne, na rynku pojawiły się także środki czyszczące, które łączą funkcje kilku preparatów w jednym produkcie. Nowoczesne płyny do mycia naczyń są w stanie skutecznie usuwać tłuszcz, zacieki i osady, a także dezynfekować powierzchnie. Dzięki takim produktom użytkownicy oszczędzają nie tylko czas, ale również miejsce w kuchni, ponieważ nie muszą przechowywać wielu różnych preparatów. Produkty tego typu, zawierające dodatkowo substancje odkamieniające, mogą być stosowane nie tylko

do mycia naczyń, ale również do czyszczenia powierzchni kuchennych, takich jak blaty, zlewy czy sprzęt AGD.

Ostatnim, ale nie mniej ważnym trendem, są preparaty do zmywania naczyń i czyszczenia powierzchni, które mają na celu ochronę przed twardą wodą. Środki te zawierają specjalne substancje, które zapobiegają osadzaniu się kamienia i soli mineralnych, co ma istotne znaczenie w rejonach, gdzie woda jest szczególnie twarda. Regularne stosowanie tego typu produktów pozwala na utrzymanie urządzeń AGD, takich jak zmywarki, w do-

brym stanie, co przekłada się na ich dłuższą żywotność i lepszą efektywność pracy.

Innowacje w produktach do zmywania obejmują nie tylko poprawę skuteczności w usuwaniu brudu i tłuszczu, ale również dbałość o estetykę i wygodę użytkownika. Nowoczesne formuły zapobiegające powstawaniu smug i zacieków, a także ekologiczne składniki, które dbają o zdrowie i środowisko, są odpowiedzią na rosnące wymagania konsumentów. Produkty te nie tylko upraszczają codzienne obowiązki domowe, ale również oferują komfort użytkowania i estetyczne rezultaty, których oczekują współcześni konsumenci. ■

Ludwik MAXX POWER płyn do naczyń granat z werbeną:

- silna formuła usuwająca trudne zabrudzenia,
- doskonały w walce z tłuszczem,
- skuteczny w zimnej wodzie,
- zapewnia czyste i błyszczące naczynia,
- posiada przyjemny zapach owocu granatu z werbeną,
- pozytywny wynik badań dermatologicznych.

Pojemność: 725 g.

Ludwik MAXX POWER płyn do naczyń cytrusy z zieloną herbatą:

- silna formuła usuwająca trudne zabrudzenia,
- doskonały w walce z tłuszczem,
- skuteczny w zimnej wodzie,
- zapewnia czyste i błyszczące naczynia,
- posiada przyjemny zapach cytrusów z zieloną herbatą,
- pozytywny wynik badań dermatologicznych.

Pojemność: 725 g.

NOWOŚĆ

ludwik®

MAXX POWER PLUS

FORMUŁY SILNE NA MAXXA!

POZNAJ NOWĄ
JAKOŚĆ
CZYSTOŚCI

SILNA KAMPANIA:

TV

Internet

POS

Social Media

Prasa

Influencers

PR

maxxpower.ludwik.pl

Nowoczesna FRANCZYZA

Spółdzielczość we franczyzie

Tysiące sklepów spółdzielczych to ogromny potencjał do zagospodarowania przez sieci franczyzowe. Niełatwo po niego sięgnąć.

Witold Nartowski
Dziennikarz

Liczba spożywczych sklepów detalicznych na polskim rynku już od lat sukcesywnie maleje. Możliwości pozyskania przez sieci franczyzowe nowych partnerów z roku na rok stają się coraz mniejsze, zaś franczyzodawcy w swoich ofertach muszą proponować detalistom coraz korzystniejsze, z punktu widzenia tych ostatnich, warunki uczestnictwa w swoich sieciach. Nic więc dziwnego, iż od lat łakomym „kąskiem” dla sieci franczyzowych stały się sklepy spożywcze, należące struktur spółdzielczych. Ocenia się, że w ramach spółdzielczości „Społem” i Gminnych Spółdzielni „Samopomoc Chłopska” działa w naszym kraju około 8 tys. placówek handlowych. To ogromny potencjał detaliczny i to dosyć specyficzny.

Społem w sieciach

Największe zainteresowanie ze strony sieci franczyzowych budzą sklepy spółdzielczości „Społem”. Zlokalizowane zazwyczaj w większych miejscowościach i dysponujące większymi powierzchniami handlowymi, lepiej „wpasowują” się do koncepcji większości sieci

franczyzowych. Z pewnością w pozyskiwaniu sklepów spółemowskich prym wiodzie Grupa Eurocash. Powołała ona już 15 lat temu spółkę Partnerski Serwis Detaliczny, która skutecznie stara się przyciągnąć sklepy spółemowskie pod swoje skrzydła. PSD oferuje spółdzielniom specjalnie dla nich dedykowany sztyld franczyzowy Gama. Obecnie PSD zrzesza ponad 1000 placówek handlowych, należących do kilkudziesięciu spółdzielni „Społem”. Nie wszystkie one funkcjonują pod szyldem Gama, jednak uczestniczą w korzyściach płynących z funkcjonowania w ramach sieci franczyzowej wynikających z faktu przynależności do największego dystrybutora hurtowego w Polsce.

Oczywiście sklepy Społem w sieciach franczyzowych to nie tylko te współpracujące z Partnerskim Serwisem Detalicznym. Jak informuje Monika Kosz-Koszevska z Grupy Chorten, sieć ta nawiązała współpracę z kilkudziesięcioma spółdzielniami zarówno spółemowskimi, jak i Samopomocy Chłopskiej. W efekcie tej współpracy wiele placówek Społem działa pod szyldem Grupy Chorten, chociaż nie wszystkie. Spora liczba sklepów współpracuje z Chortenem bez umieszczenia na nim jego szyldu. Monika Kosz-Koszevska podkreśla, że współpraca ze spółdzielniami niesie ze sobą dodatkowe korzyści dla obu stron. Wiele spółdzielni bowiem dysponuje sporym zapleczem produkcyjnym: piekarnia-

mi, maszarniami czy przetwórniami owocowo-warzywnymi. Stają się one częstokroć nie tylko franczyzobiorcami, ale także dostawcami produktów dla sieci. Przykładem może być tu jedna z największych i najlepiej zorganizowanych spółdzielni Społem na rynku, czyli białostocka PSS. Pieczywo z piekarni należącej do tej spółdzielni trafia do wielu sklepów Grupy Chorten na Podlasiu.

Najwięcej spółdzielni, które wprowadziły swoje placówki handlowe do Grupy Chorten, pochodzi z zachodnich regionów Polski, gdzie oferta Grupy cieszy się szczególnym uznaniem.

Trudniej z GS-ami

Chociaż udział sklepów PSS „Społem” we franczyzie Grupy Specjał (drugiej co do wielkości firmy dystrybucyjnej, zarządzającej ponad 13 tys. placówek franczyzowych za pośrednictwem kilku spółek zależnych) jest o wiele mniejszy, to jeśli chodzi o „zagospodarowanie” franczyzowe sklepów Gminnych Spółdzielni „Samopomoc Chłopska” Specjał jest zdecydowanym liderem

Jak informuje Jan Sałata, dyrektor generalny spółki Nasz Sklep, obecnie w strukturach sieci działa około 400 placówek handlowych Gminnych Spółdzielni, czyli liczba, jaką nie może się pochwalić chyba żadna inna sieć franczyzowa. I chociaż wobec liczby prawie 6000 placówek handlowych zrzeszonych

w sieci Nasz Sklep procentowy udział sklepów geosowskich wydaje się skromny, bo sięga zaledwie niespełna siedmiu procent, to nie zmienia to faktu, iż dla GS-ów Specjał pozostaje najważniejszym z franczyzodawców. Nie oznacza to oczywiście, że pozostałe sieci franczyzowe nie współpracowały w gminną spółdzielczością. Przykładem mogą tu być sklepy GS Samopomoc Chłopska w Pieńsku nieopodal Zgorzelca, które już u progu stulecia zostały włączone do sieci SPAR. Mniejszy z nich, SPAR Express, już nie funkcjonuje, jednak większy nadal działa w ramach tej sieci. Ciekawe może być, jaki los czeka tę placówkę handlową po przejściu sieci przez Grupę Specjał?

Rozmaitość korzyści

Handel spółdzielczy wciąż pozostaje dla sieci franczyzowych ważnym partnerem, dzięki któremu sieci mogą zachować dotychczasowe tempo wzrostu i to w warunkach, gdy pozyskiwanie nowych sklepów staje się z roku na rok coraz trudniejsze. Krzysztof Tokarz, prezes Grupy Kapitałowej Specjał, dostrzega potencjał spół-

Wojciech Sypień
Dyrektor Franczyzy
Carrefour Polska

Polski rynek franczyzowy jest obecnie w fazie dynamicznego rozkwitu, czemu sprzyjają trudne czasy gospodarcze. Jak pokazują dane PMR, już 3/4 sklepów ogólnospożywczych w naszym kraju należy do sieci franczyzowych, a ich liczba urosła aż o 15% w ciągu ostatnich kilku lat. W czasach wysokiej inflacji, gdy rosnące koszty potrafią pozbawić rentowności nawet najlepsze sklepy małego formatu, pomaga dobra franczyza, taka jak np. franczyza partnerska Carrefour. W naszym modelu zapewniamy partnerowi wsparcie w kluczowych elementach prowadzenia sklepu, pozostawiając mu dużą swobodę, np. w doborze asortymentu. Wybór sprawdzonego partnera, który oferuje kompleksowy model współpracy, pomaga zadbać o wszystkie potrzeby franczyzobiorcy, co minimalizuje koszty i pomaga osiągnąć sukces.

dzielczości, twierdzi jednak, że wciąż wiele spółdzielni nie jest w stanie dostrzec korzyści, jakie może przynieść ich sklepom dołączenie do projektu franczyzowego. Opory przed przystąpieniem do sieci są wciąż dosyć duże – spółdzielcy obawiają się utraty tożsamości, która jest dla nich bardzo ważnym elementem. Dziesiątki, a bywa, że i setki lat tradycji robią swoje. Tokarz przyznaje jednak, że sytuacja

ta powoli, ale dosyć konsekwentnie się zmienia. Jeżeli zrozumienie prawdziwych korzyści z przystąpienia do sieci będzie się poszerzać, to proces pozyskiwania nowych partnerów spółdzielczych stanie się i łatwiejszy i szybszy. Dla spółek franczyzowych jest to o tyle ważne, iż zasoby detaliczne spółdzielni wciąż pozostają jednym z najważniejszych terenów do pozyskiwania nowych franczyzobiorców. ■

reklama

Carrefour

FRANCZYZA Z CARREFOUR

RENTOWNA I BEZPIECZNA WSPÓLPRACA

ODKRYJ FORMATY NASZYCH SKLEPÓW:

ZYSKUJESZ

Skuteczny koncept handlowy

Wyposażenie sklepu, system i sprzęt IT

Cenione produkty marki własnej

Wsparcie na każdym etapie współpracy

Ogólnopolski marketing

NOWA OFERTA WSPÓLPRACY

Poprowadź swój własny sklep w Warszawie

Otrzymuj bonus co miesiąc do **28 000 zł***

Współpraca z nami to:

- ✓ 10 000 zł na start ** - wspieramy od samego początku
- ✓ wyremontowany i pełni wyposażony lokal
- ✓ pełny pakiet szkoleń i opieka na co dzień

*wysokość bonusu agencyjnego uzależniona jest od przestrzegania postanowień umownych
**pod warunkiem otwarcia Sklepu dla Klientów oraz dostarczenia do Carrefour prawidłowo wystawionej faktury Vat

DOŁĄCZ DO NAS!

KONTAKT:
519 014 567
franchising@carrefour.pl

Wojciech Cejrowski – Boso o jedzeniu JEDZENIE DZIWNE

Proszę usiąść wygodnie i uruchomić wyobraźnię...

Jesteśmy w Ameryce, w pobliżu równika. U stóp szemrze jakaś woda – może morze, a może rzeka – nad głową szeleszczą na wietrze strzępiaste palmy. Jest dobrze. Coś by się zjadło. A co tu dają? Hmm... Dziś w karcie: JEDZENIE DZIWNE.

Nad Amazonką można zjeść na przykład palmę – tę samą, która tak miło nam szeleści – bo są palmy jadalne. Pieńka się nie je, ale to miękkie zielone, tam u góry, z czego wyrastają młode liście, czyli stożek wzrostu rośliny – świetnie się nadaje na sałatkę. Jest chrupiące i słodkawe. Pyszne. Da się jeść jak marchewkę – bez dodatków, przypraw, bez gotowania czy ucierania – bierzesz w dłoń i chrupiesz. Ale gdybyś to samo zamówił w eleganckiej restauracji, to podadzą ci w sosie vinegrette albo skropione cytryną, albo na ciepło pod beszamelem.

„Panie Wojtku, wolelibyśmy dzisiaj coś bardziej konkretnego”.

No to proszę usiąść wygodnie i uruchomić drugą wyobraźnię...

Nad głową znów palmy, pod stopami białusienki, gorący piasek, a przed nami turkusowe fale Morza Karaibskiego i wchodzący w wodę pomost z dech. Na jego końcu siedzi dziewczyna o indiańskich rysach i skórze koloru miedzi. Patroszy błękitną rybę, długą na ponad metr. Następnie kroi mięso na wąskie paseczki, a po-

tem w poprzek na małe kostki. Polewa je garścią słonej wody zaczerpniętej z morza, a na koniec skrapia obficie sokiem z limonek – tak, by utonięło w tym soku. (Gdyby ktoś z Państwa powtarzał ten przepis w domu, można użyć dorsza, soli morskiej i limonek – nigdy cytryn). Teraz odstawia wszystko na jakieś dwie, trzy godziny, aby się przegryzło. Latynosi mówią, że mięso musi się „ugotować” na zimno w soku z limonek, czyli musi dobrze zbieleć – żaden kawałek nie powinien mieć pierwotnego odcienia błękitu, bo to by oznaczało, że jest jeszcze surowy.

To, co przygotowała ta dziewczyna, to CEVICHE – danie meksykańskiej biedoty. W swojej istocie jest to odpowiednik naszego tataru – taki tatar z ryby. Zdrowe, pyszne, dietetyczne, choć... dziwne. Niektórych ta potrawa niepokoi, no bo surowa ryba krojona na pomoście, polana wodą morską, żadnego pieczenia, smażenia... Surowa ryba znaczy, że można się łatwo struć. Na te obawy zacytuję radę mego dziadka: „Rybę jemy tylko wtedy, gdy widzimy wodę, w której została złapana”. Dziadek nie jadł ryb morskich w głębi łądu, bo to oznaczało, że odbyły podróż, czyli są już popsute lub nadpsute.

– Skąd ta ryba? – pytał dziadek.

– Z Mazur, proszę pana – odpowiadał kelner.

– To ja proszę coś innego.

– A czemu?

– Bo jesteśmy w Zakopanem i stąd nie widać Mazur.

„Panie Wojtku, jednak wolelibyśmy coś ekstremalnie egzotycznego”.

Ok. Proszę zatem usiąść wygodnie i uruchomić trzecią, i czwartą wyobraźnię...

W Kolumbii uliczni sprzedawcy serwują CHIPI CHIPI – w kryształowych szklaneczkach przybranych czerwonym listkiem papryki i zielonym listkiem pomarańczy pływa sobie... plankton morski. Wygląda jak dafnia dla rybek akwariowych. Jest nieżywa wprawdzie, bo marynowana, ale jednak dafnia. Wypiłem duszkiem. Było to dawno temu, ale smak pamiętam do dzisiaj. Smakowało... intrygująco. Jak błoto z mielonymi krewetkami.

Venezuela. W karcie przepiękna nazwa MONDONGO. Nie pytam co to, od razu zamawiam. Jem ze smakiem, bo pyszne – bardzo gęsta zupa, prawie gulasz z warzywami. Tylko te kawałki mięsa trochę podejrzane, jakieś takie gąbczaste... Całość porządnie zabelona śmietaną, więc nie widzę, co tam pływa. I nagle wyławiam na łyżce... palec. Normalny, ludzki palec. Odskakuję, zupa rozlana na stolik, afera w knajpie i wszyscy się ze mnie śmieją: Głupi gringo, głupi.

Kelner pokłada się ze śmiechu, widząc moją minę:

– Co ty, gringo, nie wiedziałeś, że mondongo robi się z krowiego wymienia?

Poczułem, że natychmiast muszę pobiec do toalety. Ale w gruncie rzeczy czym to się różni od flaczków, cynaderek i kurzych żołądków...?

Czas na deser. Też będzie dziwny i egzotyczny. I być może dla niektórych niejadalny z powodów psychologicznych.

Proszę usiąść wygodnie i uruchomić ostatnią wyobraźnię...

Najdziwniejszy deser, jaki znam, podają w Gujanie – grzanki ze spadzą.

Spadź, czyli odchody mszyc pozostawione na liściach drzew. Wychodzi człowiek rano do ogródka i z kilku liści najpierw dokładnie strząsa mszyce, potem wyciera te liście do czysta kawałkiem chleba, a następnie zanoszą do pieca i robi sobie grzankę. (Da się to zrobić także w Polsce).

Kto to wymyślił? Pewnie jakiś służący, którego pan wysłał po miód do grzanek dawno temu w Gujanie (wtedy Brytyjskiej). Bo czym właściwie różni się wydzieliną pszczoł od wydzieliny mszyc? To słodkie i tamto też. Po miód trzeba było iść kawał drogi, więc służący startł słodkie z liścia zaraz za progiem i miał te grzanki gotowe szybciej. Smacznego.

Dostęp do tych treści mogą mieć wyłącznie firmy zajmujące się produkcją, obrotem hurtowym oraz handlem napojami alkoholowymi.

(Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości)

Nowość od Adalbert's Tea

Konsumenci szukają gotowych rozwiązań – pięknych, ale i praktycznych prezentów, niewymagających dodatkowego pakowania. Odpowiadając na te oczekiwania, marka Adalbert's Tea przygotowała linię Emocje, czyli cejlońskie herbaty liściaste w ozdobnych puszkach z kokardami. Smaki korespondują z nazwami produktów – subtelna Wdzięczność z nutą earl grey świetnie sprawdzi się jako elegancki prezent na zakończenie roku szkolnego, by podziękować za wspólną naukę.

www.SKLEP.ADALBERTS.pl

Cappy Lemonade

Lato zbliża się wielkimi krokami. W tym okresie najchętniej sięgamy po napoje, które orzeźwią nas w upalne dni. W odpowiedzi na tę potrzebę, pojawiła się właśnie nowość – Cappy Lemonades – słodko-kwaśne lemoniady dostępne w trzech wariantach: cytryna, cytryna-mięta oraz cytryna-truskawka bez cukru. Intensywny, cytrusowy smak oraz delikatność tego napoju sprawiają, że smakuje tak, jak przyrządzana w domu lemoniada. To idealny towarzysz zarówno przy posiłku, jak i na wiosennym spacerze.

www.COCA-COLA.com/pl/pl/brands/cappy-lemonade

Wcale nie słodzimy, że jest pyszna!

Królowa letniego orzeźwienia – lemoniada słodzona miodem. Do tego jest okazem zdrowia, dzięki naturalnym składnikom: puree z mango, tłoczonym sokom z limonki, cytryny i miodowi. Sekretny składnik to 8% miodu wielokwiatowego, który nadaje naturalną słodycz, a każdy łyk to prawdziwa przyjemność, której możecie doświadczyć bez obaw o sztuczne dodatki, cukier czy konserwanty. Lemoniady dostępne są w ekologicznych, szklanych opakowaniach. Smaki do wyboru: Limonka i Cytryna oraz Mango i Cytryna.

www.MAZURSKIEMIODY.pl

Nowe Letnie Jabłko od Braci Sadowników

W ofercie Braci Sadowników pojawiły się trzy nowe warianty Letniego Jabłka – lekkiego napoju na bazie soku jabłkowego z dodatkiem cytryny. Nowe propozycje to orzeźwiająca połączenia smaków: z rabarbarem, z mięta oraz z truskawką. Napój ma lekką formułę i sprawdzi się szczególnie w upalne, letnie dni. Dla jeszcze lepszego efektu orzeźwienia warto dodać kilka kostek lodu.

www.BRACIASADOWNICY.pl

Nowy Owocozaur – sok NFC w kartoniku

Owocozaur powraca – teraz jako sok NFC, czyli nie z koncentratu. W składzie znajduje się wyłącznie 100% tłoczony sok jabłkowy, sam lub z dodatkiem soków z innych owoców. Linia oparta jest na najpopularniejszych smakach wybieranych przez dzieci, z naciskiem na prostotę i naturalność. Na opakowaniach pojawiły się różnorodne Owocozaury – sympatyczne potwory, które uwielbiają owoce i zachęcają najmłodszych do zdrowych nawyków.

www.CYMES.pl

Lemoniady FREEESH od Mokate – funkcjonalne orzeźwienie w nowoczesnym wydaniu

Odpowiadając na rosnące zainteresowanie konsumentów napojami funkcjonalnymi, Mokate rozszerza ofertę o innowacyjne lemoniady FREEESH. Linia obejmuje trzy warianty smakowe: Arbuż-Ogórek z dodatkiem błonnika, Truskawka-Bazylię wzbogaconą kolagenem oraz Grapefruit-Pomarańcza z guaraną. Każdy z nich łączy orzeźwienie z wartościowymi składnikami wspierającymi organizm. Lemoniady dostępne są w saszetkach 40 g, umożliwiających przygotowanie 1 litra napoju, co wpisuje się w trend świadomej konsumpcji. Dzięki Mokate FREEESH orzeźwienie nabiera nowego znaczenia. www.MOKATE.com

Granini – ikona na rynku soków

Marka granini prezentuje się w odświeżonej, nowoczesnej szacie graficznej, jeszcze bardziej podkreślającej owocową soczystość i wyjątkowy smak swoich produktów. Granini to ikona na rynku soków i nektarów premium w Europie Zachodniej z ponad 50-letnią historią. Najwyższej jakości owoce, pochodzące z wyselekcjonowanych upraw na całym świecie, brak sztucznych substancji słodzących, chemicznych konserwantów i barwników powodują, że produkty granini znacząco wyróżniają się na tle kategorii. Dodatkowo charakterystyczny kształt butelki z dołeczkami może być ozdobą każdego stołu. www.MATTONI.com.pl

Oranżada Musssująca

Oranżada Musssująca strzelająca o smaku gumy balonowej to nowość, która bawi, zaskakuje i angażuje zmysły! Wsypany bezpośrednio na język, dostarcza wyjątkowych doznań i wywołuje efekt „wow” już od pierwszej chwili. Jednorazowe saszetki doskonale sprawdzają się przy szybkich, impulsywnych zakupach, a kolorowa, nowoczesna grafika oraz brand hero Popi przyciągają wzrok i wyróżniają produkt na sklepowej półce. Dla najmłodszych to świetna zabawa, dla starszych – smakowity powrót do dziecięcych wspomnień. www.COLIAN.com

Plusssz Up Forte Shot

Plusssz Up Forte Shot to nowa linia suplementów diety od Polskiego Leku: więcej witamin w skoncentrowanej formie. To jedna dawka – większa efektywność tu i teraz, kiedy tylko potrzeba. Pięć SKU na najbardziej pożądane wskazania. Kolagen Beauty Blossom 100% wsparcia piękna. Witamina C 1000 mg – 100% wsparcia odporności. B-Complex Neuro Booster 100% wsparcia układu nerwowego. Magnez 100% Cytrynian 100% wsparcia regeneracji organizmu. Active Koffein Energy 100% wsparcia energii i koncentracji. www.PLUSSSZ.pl/plusssz-up-forte-shot/

Everyday – herbatniki z marshmallow

Everyday to herbatniki przekładane delikatną pianką o smaku waniliowym, oblane polewą kakaową. Idealne jako słodka przekąska do kawy, herbaty lub na chwilę relaksu w ciągu dnia. Produkt zapakowany w praktyczne, zamknięte pudełko, które chroni herbatniki przed uszkodzeniem i pomaga zachować ich świeżość na dłużej. W opakowaniu o wadze 240 g znajduje się 8 ciastek. www.SOFIO.pl

Nowy smak MEN SKYR – tarta cytrynowa

MEN SKYR z dumą ogłasza wprowadzenie nowego smaku – tarta cytrynowa. Ten orzeźwiający smak jest idealnym wyborem na nadchodzące, letnie dni. Bakoma MEN to obecna na rynku od 10 lat marka, ceniona za wysoką jakość i białkowe produkty stworzone z myślą o profesjonalistach oraz amatorach aktywnego stylu życia. Nowy smak tarty cytrynowej to połączenie kremowej konsystencji SKYR i intensywnego, cytrynowego aromatu. Bakoma MEN SKYR jest źródłem białka i zawiera tylko naturalnie występujące cukry. Odkryj nowy smak MEN SKYR – tarta cytrynowa. Dołącz do tej smakowej podróży i ciesz się połączeniem tradycji i nowoczesności. www.BAKOMA.pl

Mleko UHT Łaciate o smaku czekoladowym

Mleko o smaku czekoladowym w litrowym opakowaniu to odpowiedź na rosnące oczekiwania konsumentów, dotyczące ograniczania cukru w diecie. Produkt łączy pełnię czekoladowego smaku z wartościami odżywczymi mleka, będąc jednocześnie cennym źródłem wapnia. Idealny jako napój na zimno w upalne dni lub na ciepło w chłodniejsze popołudnia. Sprawdza się również jako składnik deserów, koktajli i owsianek. Rodzinne opakowanie 1 l zapewnia wystarczającą ilość napoju na dłużej. Przyciągająca wzrok, apetyczna grafika z mocnymi, czekoladowymi akcentami sprawia, że produkt wyróżnia się na sklepowej półce.

www.MLEKPOL.com.pl

Nowości od Valbon – sery camembert z aromatycznymi posypkami!

Klasyczny camembert od Valbon to kwintesencja smaku i stylu. Teraz dołączają do niego nowości – Valbon Camembert w posypce śródziemnomorskiej oraz Valbon Camembert w posypce z pieprzu. Camembert od Valbon to francuski ser, tworzony według receptury mistrza serowarstwa Henriego Hutina z Lacroix-sur-Meuse. Początkowo powstawał w małej manufakturze, dziś produkowany jest w nowoczesnej wytwórni, która wciąż pielęgnuje tradycję serów pleśniowych. Klasyczny Valbon Camembert, obecny na rynku od lat, to jeden z łagodniejszych serów pleśniowych. Natomiast dwie nowości wyróżnia aromatyczna posypka z mieszanki przypraw, ziół i suszonych warzyw. Valbon Camembert w posypce śródziemnomorskiej cechują nuty pomidorów, czosnku i bazylii, a Valbon Camembert w posypce z kolorowego pieprzu zachwyca delikatną pikantnością.

Zott Primo Crèmoness – delikatna nowość od marki Primo

Zott Primo Crèmoness to najnowsza propozycja firmy Zott, która łączy pełny smak i kremową konsystencję mascarpone z delikatnymi i świeżym jogurtem naturalnym. Trzy wyjątkowe smaki Crèmoness – wanilia, pomidor z bazylią oraz papryczka czereśniowa – sprawiają, że jest idealny do wielu potraw, również tych na gorąco. Sprawdza się przy wypiekach oraz podkreśli smak tart, zapiekanek, grillowanych mięs czy warzyw.

www.ZOTT-PRIMO.com

Nowa linia smaków od Koral

Grand Caramel Popcorn to tegoroczna supernowość w linii lodów premium Grand. Smak popcornu, karmelowego sosu, wyśmienitej mlecznej czekolady i chrupiące kawałki prażonej kukurydzy – to kusząca propozycja dla koneserów dobrego smaku na sezon 2025. Lody Grand Caramel Popcorn, tak jak i pozostałe wykwinne smaki Grand, dostępne są w tym sezonie w zupełnie nowych, minimalistycznych opakowaniach. Rebrandingowi poddane zostało również logo produktu. Wybierz lody Grand Caramel Popcorn, wybierz Koral!

www.KORAL.com.pl

Nowość! Lody Balloon World od NORDIS

NORDIS wprowadza nową serię lodów Balloon World, która zachwyci unikalnymi smakami! Lemon Balloon to cytrynowe lody w polewie o smaku cytrynowe lody w polewie o smaku colii i gumy balonowej ze strzelającym cukrem – prawdziwa eksplozja smaku. Caramel Corn Balloon to lody o smaku popcornu w karmelowej polewie z chrupiącym popcornem – idealne dla fanów słodko-słonnych połączeń. Nowe lody dostępne już w sprzedaży!

www.NORDIS.com.pl

Pistacjowa nowość od NUII

Nowy smak Śmietanka i Pistacje z Anatolii dołącza do portfolio Nuii, które już teraz obejmuje tak wyjątkowe kompozycje jak Słony Karmel i Orzechy Makadamia z Australii, Biała Czekolada z Karmelem i Orzechy Pekan z Teksasu, Kokos i Mango z Indii. Nowy smak Nuii Śmietanka i Pistacje z Anatolii jest dostępny w sprzedaży dla konsumentów w całej Polsce.

www.NUIIICECREAM.com/pl/

Lody rodzinne Grycan

Lody Śmietankowe z sosem karmelowym Grycan to połączenie docenionych przez konsumentów kremowych Lodów Śmietankowych z aksamitnym, karmelowym sosem własnej produkcji. Lody charakteryzują się wyrazistym, zbalansowanym smakiem, a za sprawą sosu karmelowego każda kulka zyskuje niepowtarzalną konsystencję, która przypomina elegancki deser. Produkt jest bezglutenowy. Pojemność: 900 ml. Producent: Grycan – Lody od pokoleń. www.GRYCAN.pl

Nowości w ofercie TaoTao

W słoikach 330 g pojawiły się: Kielki Fasoli Mung, Mix Warzyw do Woka oraz Pędy Bambusa w wodzie w paskach lub zapałkach. To gotowe, chrupiące dodatki inspirowane kuchnią azjatycką, idealne do szybkich dań z patelni, sałatek czy zup. Bez konserwantów, z naturalnym składem i neutralnym smakiem – świetna baza do orientalnych kompozycji w domowym wydaniu.

www.TAN-VIET.com.pl

Pianki BBQ grill

Pianki BBQ to hit wśród słodkości na sezon grillowy! Sprężyste pianki można jeść same, ale najlepiej je upiec nad ogniskiem. W ciągu niecałej minuty pianki przekształcają się w pyszny i niebanalny deser, który zasmakuje zarówno dorosłym, jak i dzieciom. Atrakcyjny wygląd i poręczny format torebki przyciągną uwagę, a przy tym wyróżnią go na sklepowej półce. Opakowanie zawiera 120 g pianek w niebanalnym kształcie i 6 drewnianych patyczków w środku, które z pewnością ułatwią opiekanie pianek.

www.SOFIO.pl

Knorr Nudle Teriyaki – nowość w portfolio Knorr

Knorr Nudle Teriyaki to najnowszy smak w portfolio dań instant, który podbija serca miłośników ciepłych przekąsek! To połączenie nudli Knorr z extra gęstym, słodko-słonym sosem Teriyaki, wzbogaconym nutą czosnku, imbiru, pietruszki i szczypiorku. Uniwersalna receptura umożliwia dwa sposoby przygotowania – wegański oraz w wersji Kurczak Teriyaki. Dodatkowo nudle smażone są w oleju słonecznikowym zamiast palmowego, co zmniejsza zawartość nasyconych kwasów tłuszczowych o ponad 30%. Jakość i gwarancja smaku od Knorr.

www.PRZEPISY.com.pl/knorr

Śródziemnomorskie smaki Fanex

Nowy Sos Cezar Fanex łączy kremową konsystencję z bogactwem śródziemnomorskich smaków. Zrobiony na bazie oleju rzepakowego (42%) i żółtka z chowu bezklatkowego, wzbogacony o musztardę, czosnek, oregano i koncentrat soku z cytryny. Doskonale do sałatek, mięs i pieczywa.

www.SKLEP.FANEX.pl

Moc gryzienia

Kości nadziewane Dogway to unikatowe na polskim rynku, naturalne kości wołowe z pysznym nadzieniem – kurczakiem, wołowiną lub zwiaczem. Zaspokajają naturalną potrzebę żucia i gryzienia, wspierają higienę jamy ustnej, kuszą apetycznym zapachem i gwarantują długotrwałą przyjemność. Bez sztucznych aromatów, barwników i konserwantów. Pyszna nagroda, zdrowy wybór – podaruj swojemu psu smak, który naprawdę polubi! Fb, Instagram: Dogway.official. www.ASSISIPETCARE.com/pl/

WYPRÓBUJ SKUTECZNY SPOSÓB NA PRANIE

Persil

**GŁĘBOKA
CZYSTOŚĆ**

**HIGIENICZNA
ŚWIEŻOŚĆ
PRAŁKI**

Silan

**DŁUGOTRWAŁA
ŚWIEŻOŚĆ
I MIĘKKOŚĆ**

24/7
godziny / dni

-LASTING
Freshness

Silan

Fresh Sky

Zapach, który
pokochasz

NOWOŚĆ

Poznaj nasze
pyszne przepisy!

Primo

Crèmoness z Mascarpone

GOTUJ ZE SMAKIEM

pomidor z bazylią

papryczka czereśniowa

wanilia

Gotowe
do użycia

