
British ice lolly brand LICKALIX expands its retail network 

following recent heatwave

Whole Foods Market, Planet Organic and a number of independents now stock LICKALIX natural and healthy ice lollies

21 July 2015

Hot and sunny weather in June and July has helped to drive sales of LICKALIX ice lollies and led to significant growth in the London based company’s retail network. LICKALIX handmade, natural and healthy ice lollies are now available in more than 130 retail outlets nationwide, including several Whole Foods Market stores and all Planet Organic stores.

Four delicious wholesale LICKALIX flavours are currently available to retailers with a RRP of £2 each: Caribbean Twist, Strawberry & Banana Smoothie, Mango Raspberry Swirl and Oh So Berry. In addition, innovative limited edition flavours such as Chocolate Banana Sea Salt and Green Goddess are on sale at various food festivals and markets this summer, including Somersault Festival (23-27 July) and The Big Feastival (28-30 August).

LICKALIX will be available in Whole Foods Market stores in Kensington, Piccadilly, Camden, Fulham, Cheltenham and Glasgow until the end of the summer season and the LICKALIX team will be in-store offering samples to customers this week. The company is also supplying Planet Organic’s six stores across London, including Islington, Wandsworth and Westbourne Grove.

In London, LICKALIX ice lollies can now be found in more than 80 outlets, including Tom’s Feast (Dalston), London Fields Lido, The Hive Café (Roehampton), The Larder (Ladywell), Maggie & Rose (Chiswick), Dorée & Co (Clapton), Kettle & Crust (Hammersmith) and The Park Cafe in the Hub (Victoria Park).

Following the company’s successful crowdfunding campaign and nationwide expansion earlier this year, LICKALIX ice lollies are also available as far afield as Bridport (Hive Beach Café and Watch House Café), Middlesborough (Roots Farm Shop), East Wittering (The Shore Inn and Wittering Surf Shop) and The Wirral (Hyacinth Vintage Ice Cream Van).
LICKALIX co-founder Karis Gesua comments: “Our lollies are the perfect way to cool down on a sunny day and, with the recent heatwave, our retailers have been doing a roaring trade. We’re passionate about using real fruit and natural, organic ingredients so we’re delighted that customers of Whole Foods Market and Planet Organic can now try LICKALIX too. By working with major high street retailers and independent cafés, delis, kiosks and ice cream vans, even more people can now grab a LICKALIX lolly and lick, slurp and be merry!”

With savvy consumers increasingly looking for healthy food alternatives and ‘free-from’ products becoming more mainstream, LICKALIX offers a healthier alternative to many established brands. Its ice lollies are made with real, organic fruit, have no added nasties, are dairy, lactose and gluten free and are suitable for vegetarians and vegans. They contain less sugar and fat than most popular ice cream, ice lolly and frozen yogurt brands – Oh So Berry is only 35 calories, for example.

The LICKALIX website contains lots of information about flavours and stockists. For more information about this press release, to request photography or to speak to LICKALIX directly, please contact:

Vicky Prior 

vicky@lickalix.com
NOTES TO EDITORS
About LICKALIX

LICKALIX launched its handmade gourmet ice lollies in London in May 2014. During the heatwave of summer 2013, Karis and Dominic Gesua began making ice lollies for their friends. Everyone loved the lollies, which were inspired by Mexican ‘paletas’, so the Camden based couple decided to give up their stressful jobs in branding and advertising and become full-time food entrepreneurs. 
LICKALIX lollies are made by hand using real fruit and all natural and organic ingredients (no concentrates, juices, purees, stabilisers or additives). The lollies contain less sugar and fat than most popular ice cream, ice lolly and frozen yogurt brands. They are also suitable for vegetarians, vegans and people with intolerance to lactose, dairy or gluten. LICKALIX lollies come in a range of flavours, including Caribbean Twist, Strawberry & Banana Smoothie, Mango Raspberry Swirl and Oh So Berry, with a RRP of £2 each.

During summer 2014, LICKALIX lollymobiles visited a number of festivals and street food markets, including Taste of London and Street Feast, to introduce the lollies to consumers. The company also established partnerships with various retailers across London, including kiosks, cafes, delis, bars and ice cream vans. Feedback from customers and the media included: “there is nothing more refreshing”, “tasty”, “a great idea”, “scrummy” and “all of the gourmet with none of the guilt”. In March 2015, the company expanded nationwide and launched its wholesale offering.
www.lickalix.com
www.facebook.com/lickalix
www.twitter.com/lickalix
Watch LICKALIX on Jamie Oliver’s Food Tube at https://www.youtube.com/watch?v=YRuX0LsjUuQ
About the market

· 88% of people globally say they are willing to pay a premium for foods with healthy attributes (Source: Nielsen http://www.marketwatch.com/story/growing-global-health-awareness-could-mean-big-business-for-manufacturers-2015-01-20)
· UK consumers spent £81.6m (16.2%) more on handheld ice cream in the past year (Source: The Grocer http://www.thegrocer.co.uk/reports/digital-features/ice-cream-report-2014/10-things-you-need-to-know-about-ice-cream/371174.article)
· Sales of frozen yogurt reached £13m in 2014 - a growth of 117% in three years (Source: Mintel http://www.mintel.com/press-centre/food-and-drink/a-big-scoop-for-frozen-yogurt-uk-consumption-triples-over-past-three-years-alone)
· Development of healthier versions of ice cream and desserts remains low - less than 10% of new product launches in 2013 claimed to be low sugar, no sugar or reduced sugar (Source: Mintel http://www.mintel.com/press-centre/food-and-drink/a-big-scoop-for-frozen-yogurt-uk-consumption-triples-over-past-three-years-alone)

