

Juin 2014

**COMMUNIQUÉ
DE PRESSE**

KRONENBOURG SE REINVENTE ET S'ENGAGE AUPRES DE SES CONSOMMATEURS

En 2014, année des 350 ans de Brasseries Kronenbourg, Kronenbourg se réinvente. La bière N°1 en France¹ repense son identité visuelle et sa communication, pour gagner en attractivité et en proximité, s'inscrire pleinement dans l'air du temps tout en réaffirmant son identité et ses valeurs.

*La première étape de ce processus de renouvellement d'identité de la marque s'est traduite en mars par le lancement de K by Kronenbourg, la nouvelle bière tendance avec un graphisme coloré qui s'inscrit dans l'esprit de la marque en le réinterprétant de manière plus contemporaine. Aujourd'hui l'identité de la marque est revisitée en profondeur et la communication évolue en conséquence. **La marque se réinvente !***

Affichant son renouveau dès le mois de juin, la bière au goût équilibré, part en campagne dans toute la France jusqu'à la fin de l'année. Créant l'originalité, Kronenbourg dévoile un style de communication inattendu, et porteur d'une image de marque moderne. .

*Elle inaugure également un **nouveau logo entièrement relifté et modernisé.***

*Et une **nouvelle signature colle désormais à la marque : « L'Originale ».***

*Kronenbourg vient également de lancer son **nouveau site internet : www.kronenbourg.fr.***

En ligne depuis le 6 juin, il adopte la nouvelle identité visuelle tout en améliorant l'expérience utilisateur.

Le mot d'ordre : revaloriser la tradition de la marque, ancrée dans le quotidien des Français depuis 1947, tout en la rajeunissant, en capitalisant sur ses éléments moteurs tels que la popularité, la qualité, la proximité, sous un angle original.

*La réinvention a été orchestrée par l'**agence Carré Noir** qui a travaillé sur le nouveau logo et l'**agence La Chose** qui signe la campagne publicitaire.*

"Faire évoluer l'une des marques les plus connues des Français est l'un des challenges les plus complexes et les plus intéressants à la fois. Après 18 mois de travail de fond, d'études, de tests clients & collaborateurs et de travail avec notre nouvelle agence La Chose, Kronenbourg se réinvente en conservant ses racines », explique Olivier Dubost, Vice-Président Marketing de Brasseries Kronenbourg.

¹ N°1 en volume / N° 1 chez les gros consommateurs et N°1 chez les 18-25ans (source Kantar CAM 3T 2013 & source IRI CAM P12 013)

D'UNE BIÈRE PATRIMONIALE A UNE MARQUE DE REFERENCE EN 2014, ANNEE DES 350 ANS DE BRASSERIES KRONENBOURG, KRONENBOURG SE REINVENTE

Le renouveau de Kronenbourg, marque de bière populaire et accessible

Dès sa création en 1947, Kronenbourg s'affirme comme une marque populaire, c'est-à-dire connue² et appréciée par le plus grand nombre, et accessible en goût. Sa recette unique, son amertume fine, ses bulles légères et sa robe dorée ont convaincu les amateurs de bière de qualité. La couleur rouge emblématique de son habillage, la typographie immédiatement identifiable de son nom, son blason aux deux lions, nous sont depuis longtemps connus.

En toute simplicité, Kronenbourg accompagne depuis plusieurs décennies le marché de la bière, tout en s'adaptant aux évolutions des modes de consommation, avec des packagings révolutionnaires (1^{ère} boîte métal en 1953, 1^{ère} bouteille en verre à capsule vissée en 1983, 1^{er} pack à double étage en 2012...), des campagnes de publicité sans cesse renouvelées (des « bons moments » à « l'a(kro)bate », en passant par « au service de la bière », « Kronenbourg, tout simplement »...), le lancement de produits novateurs (Kronenbourg Fleuron d'Alsace, Kronenbourg Pur Malt, LA bière sans alcool, K by Kronenbourg...), pour rester en accord avec son temps.

Créée avec une identité forte et unique, autour d'éléments simples mais essentiels, Kronenbourg, la bière N°1 en France, est devenue une référence dans l'univers de la bière.

Aujourd'hui, pour s'inscrire pleinement dans son époque, Kronenbourg repense son identité visuelle et sa communication. Après le lancement de « K by Kronenbourg » au début de l'année qui nous ont fait découvrir la marque sous un jour inattendu, de nouveaux changements suivent : la refonte du logo, le lancement d'une nouvelle campagne, une nouvelle signature, « L'originale », soulignant le caractère à la fois historique et singulier de la marque.

Forte d'une longue histoire, toujours à l'écoute des demandes des consommateurs, Kronenbourg effectue ce renouvellement graphique et visuel à sa manière, n'hésitant pas à innover encore (comme elle le fait pour entrer dans le segment des « bières tendances » avec K by Kronenbourg).

Populaire et inimitable !

K BY KRONENBOURG, PREMIERE ETAPE DE LA REINVENTION DE LA MARQUE

Le lancement de K by Kronenbourg au début de l'année 2014 a constitué la première étape du nouveau positionnement. Avec cette nouvelle bière, Kronenbourg a investi le segment des bières « tendances » en affichant un look totalement inédit. Se distinguant par un univers graphique très singulier, bousculant les codes visuels de la marque (le blason, le lion, le nom...), K by Kronenbourg s'inscrit bien cependant dans la volonté de modernité de la marque, en la réinterprétant de manière plus contemporaine.

1 Kronenbourg est N°1 en volumes auprès des 18-35 ans (KANTAR CAM 29/12/2013)

² Kronenbourg est sans doute la bière la plus connue des Français

Le logo Kronenbourg s'offre une nouvelle jeunesse

Les éléments historiques qui composent ce nouveau logo, relifté par l'agence **Carré Noir**, le blason (qui porte les symboles de l'ancrage de la marque en Alsace) et la signature, évoquent le savoir-faire français Kronenbourg.

Pour gagner en modernité, le bandeau en forme de parchemin où figurait la mention « Brasseur depuis 1664 » est supprimé. **Une nouvelle annotation**, abrégée et sans date, prend désormais place sous le nom de la marque : « **Brassée en France** » pour réaffirmer son origine et son attachement à la France

Le fond rouge, couleur emblématique de Kronenbourg, épuré, adopte une tonalité plus intense, raffinée et lumineuse. Le damier rouge et blanc, aux couleurs de l'Alsace, disparaît pour n'être conservé qu'au cœur du blason. Le logo se pose d'une façon plus sobre, gagnant en simplicité et modernité.

Le nom de la marque arbore un blanc pur et clair. Il se détache ainsi davantage, pour garantir une reconnaissance et une lisibilité optimales. L'or héraldique évoquant l'ancrage historique est réservé au blason et aux demi-ellipses qui encerclent le nom.

La typographie, inchangée depuis 350 ans, est conservée. Elle contribue à la notoriété de Kronenbourg et à son capital de reconnaissance.

Se réinventer sans faire la révolution, c'est sans doute le secret de la longue vie de cette marque phare de Brasseries Kronenbourg qui souffle ses 350 ans cette année.

Histoire du blason Kronenbourg : A travers son damier, à l'origine rouge et blanc, ce blason rappelle les couleurs du drapeau alsacien. La couronne (Krone) et les tourelles (Burg) qui le composent font référence à un ancien château, qui donna son nom à un quartier de Strasbourg : Cronenbourg... Lequel inspira à son tour le nom de la bière Kronenbourg, née dans ce quartier. Enfin les lions, symboles de force et de prestige, encadrent le blason

« CHEZ KRONENBOURG ON A UN POINT DE VUE SUR TOUT OU PRESQUE »...
NOUVELLE SAGA PUBLICITAIRE LANCEE A PARTIR DU 4 JUIN EN AFFICHAGE NATIONAL

Une saga publicitaire qui va faire parler !

A partir du 26 mai en Presse et du 4 juin en affichage, et jusqu'à la fin de l'année, Kronenbourg part en campagne nationale. Conçue par les créatifs de l'agence **La Chose**, cette nouvelle saga publicitaire joue le registre de l'originalité, sur le ton du quotidien, de la singularité et de ce qui fait la marque et le produit Kronenbourg.

Composés de mots exclusivement choisis dans l'univers de la bière, ces petites phrases rebondissent sur le produit :

« Gardez votre blé au frais » ; « Parfois il faut savoir l'ouvrir » ; « Pas de doute on a un grain » ; « Enfin une Française qui est sûre d'arriver en demi » ; « Ouvert aussi le dimanche » ; « Comme vous, notre bouteille n'est pas prête de prendre sa retraite ».

Certains slogans de cette campagne feront aussi un clin d'œil spécial à l'Alsace, berceau de la marque.

« L'objectif est de réaffirmer fortement les valeurs de la marque dans un style moderne et porteur de l'image de marque. Avec les mots, en l'occurrence des mots issus exclusivement de l'univers brassicole, combinés de façon originale et sur le ton du quotidien, Kronenbourg revalorise la tradition tout en s'inscrivant pleinement dans son époque », explique Florence Prévost, directrice de la marque Kronenbourg.

Un design élégant et impactant, des angles de vue originaux, pour rester proches de ses consommateurs !

Si elle soigne son langage, la marque peaufine aussi son image, optant pour un graphisme soigné. Les visuels épurés, soigneusement travaillés, donnent à voir sous des angles originaux la bouteille ou le verre de Kronenbourg. Ces photos en gros plan se détachent sur un fond de couleur rouge raffiné.

Une saga de 50 slogans pour faire parler d'elle jusqu'à la fin septembre

7 vagues d'affichage se déploieront entre début juin et fin septembre dans **toute la France** sur les réseaux Clear Channel, JC Decaux, et Mediatransports. **Plus de 60 000 faces** au total, visibles **en affichage national traditionnel** (50% au format 8m² et 50% au format 2m²) et **en affichage digital**, rendront cette campagne incontournable.

Parallèlement, cette campagne d'affichage sera massivement **déclinée dans la presse papier quotidienne et magazine** et sur leur sites internet à partir du 26 mai et jusqu'à fin août.

Plus de 90% de la cible des 25-34 ans sera ainsi touchée.

En amont du lancement, des études qualitative (menée par l'institut d'études Qualéïa) et quantitative (réalisée par l'Institut Ipsos) ont démontré une excellente perception de la campagne :

- Un agrément de 76% des consommateurs de bière soit 25 points au-dessus de la moyenne de la catégorie.
- Une campagne perçue comme unique (82%)
- Une marque qui gagne en modernité (+25%)

Une nouvelle signature pour appuyer le style inattendu de la campagne : « Kronenbourg, l'Originale »

Ces combinaisons de mots qui caractérisent la nouvelle campagne Kronenbourg, déclinables à l'infini, se terminent invariablement sur le mot « L'Originale ».

« L'Originale » car la marque est singulière, unique en son genre, pouvant se targuer d'être la bière N°1 en France et l'une des plus anciennes. Kronenbourg fait partie du paysage français depuis des années et peut donc se permettre plus qu'aucune autre marque de porter un regard sur elle-même et son environnement.

Pour le renouveau de son identité visuelle et de sa communication, elle a choisi de faire preuve d'audace et d'originalité.

**BRASSERIES KRONENBOURG,
BRASSEUR EN FRANCE DEPUIS 350 ANS**

Filiale française du Groupe Carlsberg depuis 2008 et brasseur en Alsace depuis 1664, Brasseries Kronenbourg est le premier brasseur de français.

Nous produisons 700 millions de litres de bière par an dans la plus grande brasserie de France à Obernai (Bas-Rhin) et détenons 30% du marché à travers un portefeuille de marques exceptionnel : Kronenbourg (le grand nom de la bière en France), 1664 (la bière française la plus vendue dans le monde), Grimbergen (la bière de dégustation la plus demandée), Carlsberg (la grande marque internationale), Skoll Tuborg (la nouvelle bière tendance), ...

Brasseries Kronenbourg, ce sont 1210 passionnés de la bière qui réalisent un chiffre d'affaires de 932 millions d'euros en 2013.

Excellence Brassicole®, Innovation Partagée® et Responsabilité Solidaire® : c'est autour de ces 3 axes que notre entreprise, forte de 350 années d'existence, a construit et poursuit son développement.

Contacts presse

BRASSERIES KRONENBOURG
Philippe COLLINET
Tél. : 03 88 27 45 37
Philippe.collinet@kronenbourg.com

IMAGE ET ENTREPRISE
Jean-Pierre TUIL – Laura BENECH
Tél. : 01 42 61 51 64
jptuil@orange.fr

www.brasseries-kronenbourg.com

www.facebook.com/BrasseriesKronenbourg.sas