
Numer 4/2019 (76) czerwiec 2019 ISSN 2084–3151

Michał Brzemiński
Dyrektor Handlowy

Hubstyle

Grzegorz Walaszczyk
Dyrektor Generalny należącej do PLACEK Group
spółki Super ZOO, właściciela sklepów KAKADU

Tomasz Bonder
Dyrektor Handlowy

Watersystem Sp. z o.o.

Stawiamy na sprzedaż
omnichannel

Polacy
kochają zwierzęta

Chcemy być zawsze dwa
kroki przed konkurencją

Angelika Kuśnierz
Prezes Zarządu
Anna Kryszczyszyn
Deputy Managing Director
w agencji Gutenberg

wymaga ciągłego

Każdy
proces

udoskonalania

29,90 zł netto (plus 8% VAT)

www.impatientstudio.com

• Kompleksowe sesje zdjęciowe dla nieruchomości
• Zdjęcia obiektów handlowych i witryn sklepowych
• Sesje zdjęciowe dekoracji świątecznych
• Videoprezentacje
• Zdjęcia z użyciem dronów
• Dokumentowanie wydarzeń w obiektach handlowych

Sesje fotograficzne
nieruchomości handlowych

www.impatientstudio.com

• Kompleksowe sesje zdjęciowe dla nieruchomości
• Zdjęcia obiektów handlowych i witryn sklepowych
• Sesje zdjęciowe dekoracji świątecznych
• Videoprezentacje
• Zdjęcia z użyciem dronów
• Dokumentowanie wydarzeń w obiektach handlowych

Sesje fotograficzne
nieruchomości handlowych

WYDAWCA
CentraNet s.c.

Dominik Rybarczyk, Paweł Tracichleb
ul. Wronczyńska 10, 60-102 Poznań

centranet@centranet.pl, www.centranet.pl
ISSN: 2084-3151

REDAKCJA
Galerie Handlowe
ul. Kościańska 30/2

60-112 Poznań
redakcja@galeriehandlowe.pl

www.galeriehandlowe.pl

REDAKTOR NACZELNA
Eliza Mrowińska-Zalas

KOREKTA
Grażyna Dobromilska

NA OKŁADCE
Angelika Kuśnierz i Anna Kryszczyszyn,

dzięki uprzejmości
agencji Gutenberg

20
KAŻDY PROCES WYMAGA

CIĄGŁEGO UDOSKONALANIA

28

48

Niedzielny zakaz handlu czy większe zainteresowanie
Klientów zakupami przez smartfony powodują, że handel
internetowy przybiera w Polsce na sile. Artur Halik, Head

of Shoper Premium podkreśla, że w 2019 roku wartość
transakcji online przekroczy 50 mld zł, co najlepiej wskazuje

na ogromny potencjał tego kanału

Wieloletnie doświadczenie zawodowe w branży reklamowej
powoduje, że Angelika Kuśnierz, Prezes Zarządu, i Anna

Kryszczyszyn, Członek Zarządu, Deputy Managing Director
w agencji Gutenberg, doskonale rozumieją zmieniające się

wyzwania komunikacji marketingowej

Dziś, kiedy rynek podporządkowuje się wprowadzonemu
zakazowi handlu w niedziele, a największy rozwój
odnotowuje e-commerce i sklepy internetowe, HubStyle,
właściciel marek Sugarfree i CardioBunny, stawia pierwsze
kroki w sprzedaży offline. Jak zaznacza Michał Brzemiński,
dyrektor handlowy w HubStyle, sieć butików stacjonarnych
to doskonałe uzupełnienie e-commerce

50 MLD ZŁOTYCH
DO WZIĘCIA

STAWIAMY
NA SPRZEDAŻ
OMNICHANNEL

Redakcja Magazynu Galerie Handlowe ma prawo wyboru nadesłanych
materiałów, a także korekty i skracania otrzymanych tekstów. Materiałów
niezamówionych nie zwracamy. Wszelkie materiały publikowane w cza-
sopiśmie Galerie Handlowe są objęte ochroną prawa autorskiego. Za treść
reklam i ogłoszeń redakcja nie odpowiada.
Zabroniona jest bezumowna sprzedaż czasopisma po cenie niższej od
ceny detalicznej ustalonej przez wydawcę.

PROJEKT, SKŁAD I FOTOEDYCJA
Piotr Przepiórkowski

DRUK I DYSTRYBUCJA
Print Studio w Kobyłce

DZIAŁ REKLAMY I PRENUMERATY
Paweł Tracichleb, tel. 608 388 128
p.tracichleb@galeriehandlowe.pl
Julita Serafinko, tel. 791 355 332
j.serafinko@galeriehandlowe.pl

32
POLACY KOCHAJĄ

ZWIERZĘTA

54

42

Vision Express obchodzi swoje 25. urodziny. Przez ten czas
marka przebadała wzrok milionów Polaków i otworzyła

ponad 200 salonów, stając się dziś liderem w branży.
O misji i celach Vision Express rozmawiamy z Thanosem

Iliopoulosem, Dyrektorem Generalnym Vision Express Polska

Choć obowiązujące w UE przepisy nie pozwalają np. na
spektakularne połączenie wody i ognia w fontannach,

to i tak innowacyjne realizacje Watersystem zachwycają
i zdobią najnowocześniejsze centra handlowe w Polsce.

Tomasz Bonder, Dyrektor Handlowy Watersystem Sp. z o.o.,
zapewnia, że fontanny oferowane przez Watersystem

można wdrożyć na każdym etapie realizacji inwestycji

Grzegorz Walaszczyk, Dyrektor Generalny należącej do
PLACEK Group spółki Super ZOO, która jest właścicielem sieci

sklepów zoologicznych KAKADU, chciałby, aby producenci
karm inwestowali większe środki w budowanie świadomości
na temat opieki i jakości żywienia pupili. Kakadu przywiązuje

ogromną wagę do jakości oferowanych produktów

PRZEBADALIŚMY WZROK
MILIONÓW POLAKÓW

CHCEMY BYĆ ZAWSZE
DWA KROKI PRZED

KONKURENCJĄ

RADA PROGRAMOWA

RICHARD KEEN
CEO CityFit

Specjalizacja: ekspert rynku
nieruchomości oraz handlu
detalicznego, założyciel sieci
Cityfit

■ www.cityfit.pl

TOMASZ WOJAK
Wiceprezes Zarządu
Konsalnet Holding S.A.

Specjalizacja: łączenie spółek,
akwizycje, restrukturyzacja,
sprzedaż i rentowność

■ www.konsalnet.pl

MACIEJ PTASZYŃSKI
Dyrektor Generalny
Polskiej Izby Handlu

Specjalizacja: działalność
w zakresie poprawy
funkcjonowania firm handlowych
w Polsce i Unii Europejskiej

■ www.pih.org.pl

MAREK KOWALSKI
Przewodniczący Federacji
Przedsiębiorców Polskich

Specjalizacja: ekspert
w zakresie zamówień
publicznych, rynku pracy oraz
zatrudnienia i rehabilitacji osób
niepełnosprawnych

■ federacjaprzedsiebiorcow.pl

ALAN DUDKIEWICZ
Radca prawny Business
Centre Club

Specjalizacja: prawo
żywnościowe oraz prawo
e-commerce

■ www.bcc.org.pl
■ www.kancelaria-dcc.pl

WOJCIECH TULWIN
Dyrektor ds. Marketingu
i PR Recman

Specjalizacja: ekspert
zarządzania siecią detaliczną
i marketingu mody

■ www.recman.pl

Rada Programowa to grono Ekspertów i Specjalistów
wśród zarządców centrów handlowych, sieci

handlowych oraz firm świadczących usługi dla sektora
RETAIL. Przedstawiciele Rady Programowej wpływają

na kształt merytoryczny pisma i prezentują swój
punkt widzenia oraz opinie w kontekście aktualnie

panujących trendów rynkowych i branżowej
problematyki, opisywanych w autorskich publikacjach

naszych dziennikarzy.

MAGDALENA KOWALEWSKA
Country Manager Operations
Poland, IMMOFINANZ, Członek
Zarządu IMMOFINANZ w Polsce
Specjalizacja: zarządza operacyjnie
całym portfelem handlowym oraz
biurowym firmy IMMOFINANZ
w Polsce, a także odpowiada za obszary
HR, marketing i PR

■ www.immofinanz.com

MARTA KOCIK
Marketing & PR Manager
Magnolia Park

Specjalizacja: strategia
i komunikacja marketingowa
Magnolia Park

■ www.magnoliapark.pl

ANDRZEJ SŁOMKA
Dyrektor Zarządzający
Jet Line Sp. z o.o. Sp. k.

Specjalizacja: zarządzanie
spółką Jet Line,
w tym zespołami sprzedaży,
marketingu oraz realizacji
kampanii outdoorowych

■ www.jetline.pl

RADA PROGRAMOWA

MARCIN OLESIAK
Właściciel, Dyrektor ds.
Rozwoju Sieci Sprzedaży
Sweet Gallery Sp. z o.o. sp. k.

Specjalizacja: odpowiedzialny
za rozwój sieci Lodolandia,
Kołacz na Okrągło, Bafra Kebab

■ lodolandia.pl
■ bafrakebab.pl

KATARZYNA ZAWADZKA
Brand Manager, Hexeline

Specjalizacja: tworzenie strategii
marki Hexeline – określenie
jej roli, odpowiedzialność za
funkcjonowanie, ewolucję oraz
komunikację w ramach i poza
strukturą marketingową

■ www.hexe.com.pl

JERZY OSIKA
Prezes
Promedia

Specjalizacja: ekspert ds.
sprzedaży i marketingu

■ www.promedia.biz.pl

SŁAWOMIR UHEREK
Członek Zarządu
MediaMarktSaturn Polska,
Dyrektor

Specjalizacja: ekspert rynku
handlu detalicznego

■ www.mediamarkt.pl

TOMASZ GOŁĘBIEWSKI
Prezes Zarządu spółki
Nesperta, właściciela marki
Semilac

Specjalizacja: ekspert rynku
handlu detalicznego

■ www.nesperta.eu

JAKUB MATUSZEWSKI
Dyrektor Zarządzający
Sieć Wyjątkowy Prezent

Specjalizacja: ekspert rynku
handlu detalicznego

■ www.wyjatkowyprezent.pl

AGNIESZKA JASIKOWSKA
Dyrektor Generalny
ORIENS bijou Sp. z o.o. –
przedstawiciel TOUS w Polsce

Specjalizacja: odpowiada za
wprowadzenie na polski rynek eks-
kluzywnej, hiszpańskiej marki TOUS.
Ekspert sektora affordable luxury

■ www.touspolska.pl

ANIA KRUK
Główna projektantka,
Dyrektor Kreatywna
marki ANIA KRUK

Specjalizacja: ekspert
rynku retail

■ www.aniakruk.pl

ARKADIUSZ SZCZEPANIAK
Wiceprezes Zarządu ds.
Finansowych w Natura Sp. z o.o.

Specjalizacja: wszechstronna wiedza
w obszarze finansów: planowania,
oceny inwestycji, due dilligence, contro-
lingu oraz budowy strategii przedsię-
biorstwa czy łańcucha dostaw

■ www.drogerienatura.pl

NORBERT W. SCHEELE
Director of Country – C&A Mode
Central Eastern Europe

Specjalizacja: ekspert rynku
retail Europy Środkowo-
Wschodniej

■ www.c-and-a.com

CAGATAY ISIK
Retail Sales and Marketing
Director Cross Poland Sp. z o.o.

Specjalizacja: marketing,
ekspert rynku retail

■ www.crossjeans.pl

PAWEŁ CZARNECKI
Właściciel, Członek Zarządu
firmy Medler Sp. z o.o.

Specjalizacja: zarządzanie
spółką Medler sp. z o. o.,
pozyskiwanie nowych klientów,
logistyka międzynarodowa
związana z działalnością firmy

■ www.medler.pl

RADA PROGRAMOWA

PRZEMYSŁAW SZCZĘSNY
Członek zarządów
Fit Invest i Zdrofit

Specjalizacja: rozwój sieci
Zdrofit i wszystkich marek
należących do spółki Fit Invest

■ www.zdrofit.pl

JAKUB JARCZEWSKI
Dyrektor Działu Public
Relations i Rozwoju Biznesu
Metro Properties

Specjalizacja: marketing, zarzą-
dzanie wizerunkiem przedsię-
biorstw i komunikacja kryzysowa

■ www.metro-properties.pl

KRZYSZTOF SAJNÓG
Dyrektor Marketingu
Blue City Sp. z o.o.

Specjalizacja: odpowiada
za marketing i PR centrum
handlowego Blue City oraz
pozostałych spółek grupy

■ www.bluecity.pl

PAWEŁ GAJ
Zarządzający pionem Trade
Marketingu w firmie Meble
VOX Sp. z o.o.

Specjalizacja: realizuje strategię marki,
opracowuje lokalne plany wsparcia,
odpowiada za wdrożenie oraz
komunikację nowych produktów

■ www.vox.pl

JOANNA BASIURA
HR Manager
Grupa Gastromall

Specjalizacja: Planowanie
ścieżek kariery pracowników
firmy, organizowanie szkoleń,
pozyskiwanie nowych
pracowników

■ www.gastromallgroup.pl

ŁUKASZ BŁAŻEJEWSKI
Dyrektor Zarządzający
siecią Meet&Fit
i 7 Street – Bar&Grill

Specjalizacja: ekspert
rynku retail

■ www.meetandfit.pl
■ www.7street.pl

PIOTR UBYCH
Menedżer Produktu
ds. Ochrony Danych
w Grupie DEKRA

Specjalizacja: optymalizacja pro-
cesów biznesowych, zarządzanie
ryzykiem, ochrona danych

■ www.dekra.pl

BARBARA SROKA-GOSKA
Członek Zarządu
i Dyrektor Zarządzająca
New Look Poland

Specjalizacja: ekspert rynku
handlu detalicznego

■ www.newlook.com

PAWEŁ KRAWCZYK
Lider Rozwoju
w Decathlon Polska

Specjalizacja: ekspert rynku
handlu detalicznego

■ www.decathlon.pl

PATRYCJA DUCZMAL
Dyrektor CH Forum,
Pełnomocnik Spółki Forum
Gliwice Sp. z o.o.

Specjalizacja: zarządzanie
centrum handlowym

■ www.forumgliwice.pl

KATARZYNA BIELECKA
Dyrektor Generalna
Sephora Polska

Specjalizacja: ekspert
rynku retail z 18-letnim
doświadczeniem

■ www.sephora.pl

ANNA MACIEJEWSKA
Dyrektor Sieci Sprzedaży
VIVE Textile Recycling

Specjalizacja: ekspert
rynku retail

■ www.viveprofit.pl

Jako lider w branży Digital Signage i wielkoformatowych ekranów LED zapewniamy
kompleksową obsługę - projekt, wdrożenie i serwis na terenie całej Europy.

xledpro.pl

Statim Integrator
ul. Głogowska 3, 01-743 Warszawa
tel.: +48 22 832 11 70, biuro@statim.com.pl

Statim Integrator otrzymał tytuł „Gazeli Biznesu 2018”
plasując się na 15. miejscu z 4499 firm nagrodzonych

w Rankingu Ogólnopolskim.

Poznaj korzyści ekranów xLEDpro:
MODUŁOWA BUDOWAULTRA CIENKA KONSTRUKCJA KOMPAKTOWE WYMIARY

ZDUMIEWAJĄCA JASNOŚĆ
I KONTRAST 5 LAT GWARANCJIKOMPONENTY O NAJWYŻSZEJ

SPRAWNOŚCI ENERGETYCZNEJ

Wprowadź nowoczesny wymiar komunikacji dzięki
wielkoformatowym ekranom xLEDpro firmy Statim.

Jako lider w branży Digital Signage i wielkoformatowych ekranów LED zapewniamy
kompleksową obsługę - projekt, wdrożenie i serwis na terenie całej Europy.

xledpro.pl

Statim Integrator
ul. Głogowska 3, 01-743 Warszawa
tel.: +48 22 832 11 70, biuro@statim.com.pl

Statim Integrator otrzymał tytuł „Gazeli Biznesu 2018”
plasując się na 15. miejscu z 4499 firm nagrodzonych

w Rankingu Ogólnopolskim.

Poznaj korzyści ekranów xLEDpro:
MODUŁOWA BUDOWAULTRA CIENKA KONSTRUKCJA KOMPAKTOWE WYMIARY

ZDUMIEWAJĄCA JASNOŚĆ
I KONTRAST 5 LAT GWARANCJIKOMPONENTY O NAJWYŻSZEJ

SPRAWNOŚCI ENERGETYCZNEJ

Wprowadź nowoczesny wymiar komunikacji dzięki
wielkoformatowym ekranom xLEDpro firmy Statim.

Eliza Mrowińska-Zalas
redaktor naczelna

E-commerce rośnie w siłę. Sieci handlowe wybierając magazyny kierują się przede wszystkim ich lokalizacją. Najczęściej
stawiają na te przy głównych trasach dojazdowych, co w dalszej perspektywie ułatwia realizację dostaw. W dalszej
kolejności zwracają uwagę na nowoczesne technologie i automatyzację procesów. Kluczowa w logistyce jest również

obsługa klienta. To ona pełni nieocenioną rolę w szybkości dostaw. Powinna reagować niezwłocznie, dzięki czemu towar
może być wysyłany już w kilka godzin po złożeniu zamówienia. Dla klienta niezwykle istotna jest cena wysyłki. Zaskakujące,
że produkt z drugiego końca świata (np. z Chin) może zostać dostarczony bez dodatkowych opłat, a zamówienie z sąsiedniej
miejscowości wiąże się z kosztem min. 5 zł. W Polsce cena zależna jest od operatora. Najdroższe przesyłki nadal oferują firmy
kurierskie, w dalszej kolejności jest Poczta Polska. Coraz popularniejsza staje się oferta marek, które dają niezwykle wygodną
możliwość odbioru w sklepie niedaleko domu (click&collect), dzięki czemu dzisiaj punkt detaliczny spełnia wiele dodatkowych
funkcji. Z badań jednak wynika również, że klienci niezwykle często korzystają z paczkomatów i w pierwszej kolejności jako
kryterium swojego wyboru podają wygodę. Swoje zamówienie z paczkomatu mogą odebrać o dowolnej porze, nawet

w niedziele niehandlowe. Lukratywny biznes dostrzega
w tym modelu Poczta Polska, która we współpracy
z siecią Biedronka planuje uruchomić swoje maszyny
do odbioru paczek. Komuś jednak paczkomaty są nie
na rękę. Polskie prawo jest na tyle nieczytelne, że gdy
coś nie posiada definicji legalnej, w którymś momencie
pojawi się problem, a ustawowa definicja paczkomatu
nie istnieje. I tak według wyroku Wojewódzkiego Sądu
Administracyjnego w Łodzi każdy paczkomat powinien
mieć pozwolenie na budowę. Sprawa jest kuriozalna,
biorąc pod uwagę nie tylko zdrowy rozsądek, ale
i ogólny trend, w którym dom jednorodzinny można
postawić jedynie po zgłoszeniu (bez pozwolenia na
budowę), a paczkomat ma wymagać pozwolenia?
Zapraszam do zapoznania się z opiniami ekspertów
Rady programowej o logistyce w branży retail. To świeże
spojrzenie na bardzo interesujący i rozwijający się
w szybkim tempie sektor rynku.
Państwa uwadze polecam także wywiad z Grzegorzem
Walaszczykiem, Dyrektorem Generalnym należącej
do PLACEK Group spółki Super ZOO, która jest
właścicielem sieci sklepów zoologicznych Kakadu,
który zwraca uwagę na dosyć niską świadomość
polskiego społeczeństwa dotyczącą żywienia zwierząt
domowych. Z kolei z Angeliką Kuśnierz, Prezesem
Zarządu, i Anną Kryszczyszyn, Członkiem Zarządu,
Deputy Managing Director w Agencji Gutenberg
rozmawiamy o polskim rynku reklamy, który jest nie
tylko niezwykle ciekawy, ale i pełen wyzwań bo jest
jednym z najtrudniejszych w Europie.
Przyjemnej lektury!

Szybcy i wściekli

12

czerwiec 2019magazyngalerie.pl

Handel, który jest jednym z głównych sektorów
napędzających polską gospodarkę, ma istotny
wpływ na rynek usług logistycznych, w tym
również na rynek powierzchni magazynowych.
Niemniej wojny cenowe wśród firm kurier-
skich, walka o dominację między pocztą a pacz-

komatami, a do tego rynek pracownika zwiększający
koszty firm powodują, że branża logistyczna zmaga się
aktualnie z wieloma wyzwaniami. Po drugiej stronie stoją
Klienci, którzy wymagają od sprzedawców coraz bardziej
różnorodnej oferty pod względem dostępnych firm oraz
cen przewozu. W porównaniu do poprzednich lat o około
połowę zmalała liczba sklepów oferujących tylko jeden
sposób dostawy. Wyniosła niecałe 5%. Jak wynika z analiz
platformy Shoper, w latach 2016–17 dostępne w e-skle-
pach były zazwyczaj 2–3 metody, a w lipcu 2018 już 3–4.
Rekordziści potrafią zaoferować nawet po kilkanaście
opcji dostawy. Rynek e-commerce rośnie, a sprzyja mu
choćby rozwój nowoczesnych technologii czy wprowadzo-
ny zakaz handlu w niedzielę. Duża konkurencja wymusza
optymalizację kosztów, w tym logistycznych. Efektem
tego jest często np. zmiana lokalizacji centrów dystry-
bucyjnych. Z kolei strategia rozwoju polskich marek na
rynkach zagranicznych powoduje, że coraz częściej także
i międzynarodowe powierzchnie magazynowe zyskują
na zainteresowaniu.

W BRANŻY
LOGISTYKA

RETAIL

OPINIE EKSPERTÓW

13

czerwiec 2019magazyngalerie.pl

LOGISTYKA

Fot. elements.envato.com

14

czerwiec 2019magazyngalerie.pl

OPINIE EKSPERTÓW

Okiem eksperta„

„

DZISIAJ PUNKT
DETALICZNY SPEŁNIA

WIELE DODATKOWYCH
FUNKCJI

Kiedy Klient wchodzi do sklepu, widzi pro-
dukty, które są już gotowe do sprzedaży.
Aby znalazły się w jego koszyku, muszą

przejść przez cały proces logistyczny, który musi
być sprawnie zorganizowany. Bez takiego zaplecza
sklepy nie mogą istnieć. Ważne jest dobre plano-
wanie trasy ciężarówki, aby pokonując tę drogę,
zatrzymywała się w określonych punktach, była
przemyślanie zapakowana i nie jeździła pusta.
Niezwykle istotna jest także terminowość w do-
starczaniu zaopatrzenia. Zwłaszcza przy rzeczach,
które szybko się psują, muszą być zachowane ciągi
chłodnicze. Warto, aby hurtownia, w której zaopa-
trują się przedsiębiorcy, była duża i miała bogatą
ofertę, tak aby każdy mógł wybrać coś dla siebie,
bo asortyment sklepów różni się w zależności od
jego lokalizacji i potrzeb Klientów.
Oprócz transportu hurtownie zapewniają też
wiele innych narzędzi, które wspierają sprzedaż.
Np. programy pomagające określić rotację pro-
duktów, tak aby na półkach znalazły się artykuły,
które się sprzedają, aby nie leżały długo i nie
zatrzymywały pieniędzy.
Podobnie sklepy internetowe nie mogą działać
bez logistyki, nie wystarczy jedynie założyć stronę
www, później trzeba niezwykle sprawnie dostar-
czyć produkty do Klientów, a ci mają wymagania,
konkurencja na rynku jest duża. Z pewnością

Dyrektor Polskiej Izby Handlu

PTASZYŃSKI
Maciej

istotne są: cena oraz szybkość wysyłki. Produkt
może być dostarczony przez kuriera do konkret-
nego miejsca, ale nie zawsze jest to praktyczne,
bo trzeba na Klienta czekać. Dlatego coraz po-
pularniejsza jest oferta sklepów, które dają nie-
zwykle wygodną możliwość odbioru w sklepie
niedaleko domu. Dzisiaj punkt detaliczny spełnia
wiele dodatkowych funkcji. 

Właściciel Sweet Gallery Sp. z o.o. sp. k.
Dyrektor ds. Rozwoju Sieci Sprzedaży

OLESIAK
Marcin

NIEOCENIONĄ ROLĘ
W SZYBKOŚCI DOSTAW

PEŁNI OBSŁUGA KLIENTA

Wybierając magazyn, kierowaliśmy się
przede wszystkim jego lokalizacją.
Zależało nam, aby znajdował się przy

głównych trasach dojazdowych, co w dalszej per-
spektywie ułatwiło nam realizację dostaw. Nasza
sieć posiada jeden centralny magazyn wysokie-
go składowania w Warszawie, który znajduje się
w sąsiedztwie biura oraz parkingu z flotą. W ten
sposób bardzo łatwo docierają do nas nie tylko firmy
spedycyjne, ale także nasi partnerzy, dla których re-
alizujemy szkolenia. To dla nas ważne, aby w jednym
miejscu znajdowały się wszystkie kluczowe obiekty.
Na co dzień korzystamy przede wszystkim z usług
sprawdzonych firm kurierskich i spedycyjnych, któ-
re w ciągu 24 godzin są w stanie doręczyć towar.
Oprócz tego, nieocenioną rolę w szybkości dostaw
pełni obsługa Klienta. Nasze biuro reaguje szybko,
dzięki czemu towar jest wysyłany już w kilka godzin
po złożeniu zamówienia. Z uwagi na fakt, że wielu
naszych franczyzobiorców jest zapracowanych,
mogą złożyć zamówienie nawet telefonicznie.
Oferujemy wiele metod dostawy: paczki kurier-

skie, wysyłki paletowe, odbiór osobisty, a nawet
– w niektórych przypadkach – transport firmowy.
Dbamy o to, aby nasi partnerzy nawet w awaryjnych
sytuacjach zachowali ciągłość sprzedaży.
Z kolei, jeśli chodzi o nasze oczekiwania, to waż-
ne, aby firmy realizujące dostawy posiadały dużą

ilość przeładowni o jak największej powierzchni.
Rozwinięta sieć spedycyjna pozwala na szybki
przeładunek, a co za tym idzie, terminową dosta-
wę do odbiorcy. Szybkość doręczenia towaru do
Klienta jest w naszym biznesie niezwykle ważna,
ponieważ decyduje o wynikach sprzedaży. 

„ „
Coraz popularniejsza jest
oferta sklepów, które dają

niezwykle wygodną możliwość
odbioru w sklepie niedaleko domu

15

czerwiec 2019magazyngalerie.pl

„„ LOGISTYKA

BRANŻA RETAIL
WYMUSZA CIĄGŁY ROZWÓJ

I WZROST WYMAGAŃ

Specyfika branży retail wymusza ciągły roz-
wój i wzrost wymagań w zakresie jakości
i bezpieczeństwa, tak wobec samych sieci

handlowych, jak i ich dostawców i podwyko-
nawców. Zamawiane produkty, np. spożywcze,
muszą być świeże, właściwie zapakowane, prze-
chowywane i przewożone w odpowiednich wa-
runkach, dostarczone bez opóźnień, ale też nie
mogą zajmować niepotrzebnie powierzchni ma-
gazynowej. Aby zapewnić najwyższe standardy
obsługi logistycznej, kontrahenci coraz częściej
wymagają od uczestników swojego łańcucha
dostaw spełnienia i udokumentowania certy-
fikatem szeregu wymagań norm branżowych,
uzupełnionych o wytyczne stawiane przez Klien-
tów – specyficzne wymagania dla danej marki.
Od kilku lat obserwujemy np. znaczny wzrost
zainteresowania certyfikacją IFS Logistics i ISO
28000. Są to międzynarodowe standardy wyko-
rzystywane na każdym etapie łańcucha dostaw,
a więc zarówno w firmach transportowych, dys-
trybucyjnych, magazynowych, jak i w przedsię-
biorstwach produkcyjnych i usługowych.
Standard ISO 28000 określa wymagania dla syste-
mów zarządzania bezpieczeństwem w łańcuchu
logistycznym. Dzięki wprowadzeniu do zarządza-
nia analizy ryzyka i systemowego podejścia do
zarządzania dostawami, identyfikacji punktów
krytycznych i zagrożeń oraz opracowaniu progra-
mów bezpieczeństwa, procesy w łańcuchu dostaw
zostają zoptymalizowane. Nasi Klienci jako korzyść
z uzyskania certyfikatu ISO 28000 wskazują też
przygotowanie firmy do uzyskania statusu tzw.
upoważnionego przedsiębiorcy AEO. Status ten
umożliwia korzystanie z uproszczonych proce-
dur podczas kontroli celnych, co może wpłynąć
na uzyskanie przewagi konkurencyjnej na rynku.
W przypadku logistyki produktów spożywczych
preferowani są dostawcy, którzy posiadają do-
datkowo certyfikowane systemy zarządzania
bezpieczeństwem przewożonej i przechowy-
wanej żywności. Np. specyficzne wymagania dla
transportu i magazynowania produktów sypkich
i mrożonych oferuje międzynarodowy standard
IFS Logistics, którego stosowania często wyma-
gają od swoich kontrahentów także polskie sieci
handlowe. Za wdrożeniem standardu z rodziny
IFS przemawia także to, iż jest on rozpoznawalny
przez organizację Global Food Safety Initiative,
zrzeszającą producentów i dostawców żywności.
Uzyskanie certyfikatu rozpoznawalnego przez
GFSI jest nierzadko elementem niezbędnym do
nawiązania współpracy z siecią retail. Wymagania
IFS Logistics dotyczą także produktów nieżyw-
nościowych, takich jak: chemia gospodarcza,
kosmetyki i wiele innych.

Menedżer produktu w DEKRA Certification Sp. z o.o.

CIACH
Sebastian

Galerie handlowe to nie tylko produkty spo-
żywcze, przemysłowe, odzież czy sprzęt AGD.
Specyficzne wymagania spełnić muszą np. dys-
trybutorzy leków i współpracujące z nimi firmy
transportowe, magazynowe, także hurtownie itd.
Bezwzględne stosowanie podanych przez produ-
centa zakresów temperatury, wilgotności czy na-
słonecznienia może mieć krytyczne znaczenie dla
zachowania niezmiennych właściwości leków.
Aby zapewnić przejrzysty, wiarygodny i jednolity
dla całej Unii Europejskiej sposób weryfikacji
przestrzegania zasad bezpiecznego transportu,
magazynowania i dystrybucji leków, opracowano
zasady tzw. Dobrej Praktyki Dystrybucyjnej (DPD
/ GDP). Wśród obowiązków w obszarze DPD,
które na polskich dystrybutorów produktów lecz-
niczych nakłada Prawo Farmaceutyczne oraz
rozporządzenie Ministra Zdrowia z 2016 roku,
wymienić należy m.in.: skuteczne wdrożenie
systemu jakości, zapewnienie odpowiednich
pomieszczeń, szkolenia dla personelu, prowa-
dzenie rzetelnej dokumentacji oraz właściwego
pakowania i etykietowania produktów wymaga-
jących specjalnych warunków.
Normy ISO i standardy stworzone przez or-
ganizacje branżowe uzupełniają wymagania
prawne, które muszą spełnić przedsiębiorcy.
Przestrzeganie zasad dotyczących przechowy-
wania i transportu gwarantuje, że konsument
otrzyma produkt dobrej jakości, którego będzie
mógł bezpiecznie użyć lub który skonsumować.
Możliwość udzielenia takiej gwarancji jest dziś
niezwykle ważna i może znacząco wpływać na
to, czy Klient zrobi zakupy w naszym sklepie, czy
wybierze konkurencję. 

Właściciel, Członek Zarządu firmy Medler Sp. z o.o.

CZARNECKI
Paweł

IM WIĘKSZA
KONKURENCJA

I ELASTYCZNOŚĆ, TYM
TAŃSZA WYSYŁKA

Dla każdego Klienta najważniejsza jest
terminowość, szybkość oraz elastycz-
ność odbioru. Istotnym narzędziem jest

kadra pracownicza oraz aplikacje umożliwia-
jące śledzenie i szybkie dostarczenie paczki
do odbiorcy. Bez odpowiedniej i elastycznej
kadry dość trudno to osiągnąć. Najbardziej kom-
promisową metodą dostawy są paczkomaty
oraz punkty odbioru. Nie da się ukryć, że duża
część Klientów życzy sobie tzw. dostarczenia
paczki bezpośrednio do rąk własnych celem
sprawdzenia zgodności zamówienia owego
towaru. Metody najbardziej znane u każdego
z dostawców są związane bezpośrednio oraz
pośrednio z możliwością wyboru niższej lub
wyższej ceny.
Oczekiwania związane z aspektem logistycznym
opierają się w dużej mierze nie tylko na samym
tanim najmie oraz na możliwościach dojazdu
do obiektu, ale również na tzw. umieszczeniu
na mapie Polski. Mamy tutaj na myśli miasta,
z których transport kurierski lub logistyczny
jest dość rozwinięty i konkurencyjny względem
innych operatorów. Im większa konkurencja
i elastyczność, tym tańsza wysyłka, która często
gra pierwszorzędną rolę w wyborze naszego
towaru przez Klienta. 

16

czerwiec 2019magazyngalerie.pl

Wiceprezes Zarządu, Dyrektor Handlowy VIVE Logistics

WIT
Rafał

sów, jesteśmy w stanie się kontraktować. Chce-
my w odpowiedzialny sposób podejmować
inwestycję w rozwój transportu i technologii,
które go wspierają. Pracujemy nad kilkoma
rozwiązaniami dla producentów, którego dziś
w Polsce, CE ani EU nie ma. Połączenie kilku
sektorów rynku oraz pionierskich rozwiązań
będzie sukcesywnie rozwijać naszą sieć oraz
lokalizacje.
Część kryteriów wyboru magazynów zazna-
czyłem już na początku. Rozwiązania BTS (build
to suit) kierują się własnymi prawami. Dla czę-
ści komercyjnej kluczowa jest lokalizacja pod
względem bliskości do ośrodków produkcyjnych,
punktu grawitacyjnego transportu Klientów oraz
dostęp do zasobów. Same parki muszą być efek-
tywnie przyłączone do sieci drogowej oraz prze-
widywać potrzeby pod względem chociażby
miejsc parkingowych dla aut ciężarowych. Trzeba
doskonale wiedzieć, czego się oczekuje, a także
przewidywać, jak będzie się zmieniał nasz biz-
nes oraz biznes naszych Klientów, by magazyn
pozwalał na ekspansję. 

KORZYSTAMY
ZE WSZYSTKICH

ŚRODKÓW TRANSPORTU

Decyzja o lokalizacji naszej sieci dystry-
bucyjnej wynikała z kilku kluczowych
czynników. Najważniejszym jest bliskość

zakładu produkcyjnego naszego najważniejsze-
go Klienta, który wymaga wielu codziennych
operacji łączonych z końcówką linii produkcyj-
nej. Następnie dostępność do zasobów, które
dają nam stabilizację oraz możliwość podnosze-
nia trwale wydajności, a także dobre połączenie
drogowe oraz bliskość terminali kolejowych.
Jako Grupa VIVE korzystamy ze wszystkich
środków transportu, począwszy od transportu
drogowego w EU oraz PL po transport kolejowy
oraz morski.
Jako firma transportowa planujemy zasoby
pod projekt, łącząc to z synergią naszych Klien-
tów. Znając rynek oraz mając doświadczenie,
wiemy, na jakie projekty, w zależności od okre-

KLIENT ZAWSZE
MUSI MIEĆ WYBÓR

Kluczowa w przypadku logistyki w e-commerce
wydaje się specyfikacja techniczna magazy-
nu. W tej branży szybkość działania i zorien-

towanie na Klienta mają główne znaczenie. Jeśli
w specyfikację techniczną włączyć opcję integracji
z platformą sklepu, magazynowanie i obsługę pro-
cesów pakowania, a także zabezpieczenie produktu
na półkach oraz do wysyłki, to jest to bardzo istotny
czynnik definiujący wybór centrów dystrybucji.
Klient zawsze musi mieć wybór. W związku
z tym oferujemy tradycyjną dostawę przez
firmę kurierską, odbiór w punktach, ale też
odbiór w wybranym przez Klienta butiku sta-
cjonarnym Ania Kruk. Takie spolaryzowanie
metod odbioru przesyłki przez Klienta daje mu
poczucie swobody, a my mamy pewność, że
każdy Klient w bezstresowy sposób otrzyma
swoje zamówienie. To właśnie z tego powodu
zrezygnowaliśmy z usługi dostarczania prze-
syłek tradycyjną pocztą. Wiemy, że termino-

Head of e-commerce marki ANIA KRUK

SOBIESKI
Jan

wość nie zawsze była zachowana, pojawiały
się problemy z przesyłkami, a w świadomości
Klienta, a co za tym idzie, w opinii końcowej
o zakupie, to sklep internetowy ponosi odpo-
wiedzialność za działanie firm przewozowych.
Zamówienia składane danego dnia staramy się
wysyłać jeszcze w ten sam dzień. Informujemy
Klienta o kolejnych etapach zamówienia, a tak-
że o tym, gdzie przesyłka się znajduje. Dzięki
tym zabiegom maksymalnie zniwelowaliśmy
problemy z dostarczaniem wymarzonych za-
kupów do Klienta.
Dzięki zjawisku „always online” całość procesów
zakupowych odbywa się w dowolnym miej-
scu o dowolnej porze. To ogromny plus branży
e-commerce. Sklep internetowy ma wpływ na
działanie procesów odpowiedniego kierowania
Klienta przez ścieżki zakupowe, wyświetlanie
cen i towarów i dziesiątek innych, mających
wpływ na konwersję, ale nie do końca ma
wpływ na działanie samych procesów zwią-
zanych z logistyką wysyłek i samej dostawy
produktu. To prawda, że aspekt logistyki two-
rzy przewagę, w związku z tym operatorom
należy stawiać konkretne wymagania, tak by
współpraca była czytelna. My oczekujemy
stałego kontaktu, raportowania o problemach
oraz czynnego uczestnictwa w rozwiązywaniu
ich. Bardzo ważne jest nasze zaufanie do do-
świadczenia partnera i branie pod uwagę jego
sugestii. Żyjemy w czasach, w których bierne
przechowywanie produktu na półce w maga-
zynie nie wystarczy, żeby prowadzić skuteczną
logistykę. 

„

„

Żyjemy w czasach, w których
bierne przechowywanie

produktu na półce w magazynie
nie wystarczy, żeby prowadzić

skuteczną logistykę

„ „

OPINIE EKSPERTÓW

17

czerwiec 2019magazyngalerie.pl

nia oraz jego opinię o marce. W związku z tym re-
gularnie podejmujemy działania mające na celu
skrócenie czasu doręczenia przesyłki do odbiorcy.
Zaczynamy przede wszystkim od usprawnienia
pracy we własnym magazynie, gdzie regular-
nie wykonujemy audyty. Odpowiedni system
magazynowania, optymalna liczba pracowni-
ków w zależności od okresu sprzedażowego,
sprawne zarządzanie wysyłkami oraz obsługą
zwrotów wspierają cały proces i gwarantują
szybkość reakcji.
Dostawy do naszych Klientów obsługuje obec-
nie firma DPD oraz Poczta Polska. Paczki mogą
być opłacane w zależności od preferencji ku-
pującego. Warto zaznaczyć, że wszystkie za-
mówienia online na kwotę powyżej ustalonej
kwoty są realizowane bezpłatnie. Nasi Klienci
mają również możliwość dokonania zamówie-
nia online z bezpłatną dostawą do wybranego
salonu, w którym mogą odebrać i przymierzyć
produkty. Zwrot przy tej opcji jest bezpłatny.
W przypadku złożonych zamówień Klient otrzy-
muje powiadomienia e-mail z aktualną infor-
macją o statusie zamówienia oraz numerem
listu przewozowego, dzięki któremu może na
bieżąco śledzić status swojej paczki.
Wychodząc naprzeciw oczekiwaniom Klien-
tów, wprowadziliśmy specjalne zamówienia
klienckie między salonami, które gwarantują do-
starczenie paczki maksymalnie w ciągu dwóch
dni od złożenia zamówienia. W każdej sytuacji
doradztwem i pomocą Klientowi służy Dział
Obsługi Klienta, który na bieżąco odpowiada na
wszelkie pytania i wątpliwości odnośnie zamó-
wienia oraz oferowanych produktów.
Poza szybkością realizacji zwracamy szczególną
uwagę na jakość pakowania. Elegancka odzież
i akcesoria to produkty, które wymagają nie tylko
najwyższych standardów magazynowania, ale
również pakowania podczas kompletowania
zamówienia.
Aktualnie w firmie nie korzystamy z zewnętrz-
nych powierzchni magazynowych. Analizując
koszty i oferty na rynku, uznaliśmy, że nadal opła-
ca nam się korzystać z własnego magazynu, który
jest specjalnie dostosowany do przechowywa-
nia wybranych grup produktowych, z których
część – np. garnitury czy marynarki – wymagają
odpowiedniego magazynowania, tj. wysokiej
jakości wieszaków, określonej przestrzeni między
produktami, która zapobiega zagnieceniom, oraz
ustalonej temperatury. Połączenie magazynu
z własnym zakładem produkcyjnym pozwala
nam znacznie skrócić czas dostawy przesyłek
do salonów, w odpowiedni sposób kontrolować
jakość i niezwłocznie reagować w razie proble-
mów z dostarczanymi produktami.
W przypadku rozpoczęcia ewentualnych roz-
mów kluczowe byłyby dla nas: terminowość
realizacji wysyłek, przyjmowanie towarów wraz
z profesjonalną kontrolą jakości, czas kompletacji

Dyrektor ds. Marketingu i PR, Recman

TULWIN
Wojciech

TERMINOWOŚĆ ORAZ
SZYBKOŚĆ DORĘCZENIA
PRZESYŁKI WPŁYWA NA

OPINIĘ KLIENTA O MARCE

Na chwilę obecną magazyn centralny
naszej firmy znajduje się bezpośrednio
przy zakładzie produkcyjnym, co ułatwia

koordynację wszystkich działań związanych
z przyjęciami, wysyłką towarów oraz kontrolą
jakości. Dodatkowo w okolicy Warszawy po-
siadamy magazyn, który obsługuje wyłącznie
Klientów sklepu internetowego, co umożliwia
nam zaoferowanie Klientom wielu opcji dosta-
wy w atrakcyjnych cenach. Jeżeli w przyszłości
mielibyśmy korzystać z usług zewnętrznych
centrów dystrybucji, prawdopodobnie kiero-
walibyśmy się lokalizacją w pobliżu kluczo-
wych szklaków tranzytowych, obecnością
nowoczesnej infrastruktury oraz doświadcze-
niem w obsłudze firm z branży fashion. Przed
podjęciem współpracy zweryfikowalibyśmy
koszty wszystkich oferowanych usług, aby mieć
pewność, że tego typu współpraca będzie dla
nas korzystniejsza cenowo niż utrzymywanie
własnego magazynu. Szczególnie istotne by-
łoby zrozumienie specyfiki naszego biznesu
oraz jego potrzeb. Zależałoby nam na tym, aby
firma, która miałaby nas obsługiwać, pełniła nie
tylko rolę wykonawcy, ale również projektanta
i doradcy przy planowaniu wszystkich działań
logistycznych.
Terminowość oraz szybkość doręczenia przesyłki
wpływa na satysfakcję Klienta z całego zamówie-

Z CLICK & COLLECT
SKORZYSTAŁO JUŻ

OK. 50% KLIENTÓW C&A

Logistyka jest tylko jednym z wielu czynni-
ków, które odgrywają ważną rolę w podej-
mowaniu decyzji dotyczących dystrybucji.

Duże znaczenie ma nie tylko bliskość kluczo-
wych rynków zbytu, dogodny i łatwy dostęp do
głównych dróg dojazdowych, ale także koszty,
lokalizacja i aspekty techniczne.
Zakupy ze sklepu internetowego C&A mogą
być dostarczane kurierem na wybrany adres
lub poprzez usługę Click & Collect do sklepu
stacjonarnego. Click & Collect to system umoż-
liwiający integrację offline i online. Od 2016 r.
usługa Click & Collect jest obecna w sklepach
C&A i już około 50% Klientów miało okazję z niej
skorzystać.
Wymagania stawiane operatorom logistycznym
w zakresie transportu i magazynowania od za-
wsze były wysokie. Dziś ważnym czynnikiem,
jeśli chodzi o powierzchnie magazynowe, jest
ich odpowiednia lokalizacja z dobrą dostępno-
ścią do autostrad, dróg ekspresowych lub linii
kolejowych, atrakcyjna cenowo, wykazująca się
elastycznością czasową i przestrzenną. 

Director of Country – C&A Mode Central Eastern Europe

SCHEELE
Norbert W.

zamówień oraz logistyka zwrotów i wymian,
a także ceny poszczególnych usług. Istotnym
elementem byłaby również obsługa ze strony
dedykowanego opiekuna, elastyczne podejście
do Klienta oraz doświadczenie we współpracy
z firmami z branży fashion. 

„ „

LOGISTYKA

18

czerwiec 2019magazyngalerie.pl

WYMAGANIA
KLIENTÓW DOTYCZĄCE

CZASU DORĘCZANIA
PRZESYŁKI STALE ROSNĄ

W kształtowaniu sieci dystrybucji zawsze
przyświeca nam jeden cel – Klient.
Wszystkie elementy łańcucha dostaw,

w tym i sieć dystrybucji, są układane tak, by osią-
gnąć najwyższy wskaźnik satysfakcji Klienta. Dą-
żymy do połączenia czasu realizacji zamówienia,
jak również elastyczności w przypadku nagle
zwiększonych potrzeb – w czym oczywiście
niezbędna jest bliskość bądź szybkość dotarcia
do naszych perfumerii. Jednak na przestrzeni
ostatnich lat kluczowym elementem staje się
specyfikacja techniczna i automatyka magazynu,
to ona pozwala nam na szybką realizację zamó-
wień Klientów, jak również pozwala ograniczyć
czas cross-dockingu do niezbędnego minimum.
Wymagania Klientów dotyczące czasu doręcza-
nia przesyłki stale rosną, dlatego prowadzimy
systematyczną współpracę z naszym operatorem
logistycznym, firmą LOGWIN, w celu wdrożenia
nowych rozwiązań i poprawy istniejących, któ-
re pozwalają sprostać oczekiwaniom Klientów.
W tym roku przygotowujemy się do dużej mo-
dernizacji linii Pick to Light, która związana będzie
z przebudową części magazynu e-commerce,
jak i modernizacji po stronie oprogramowania
WMS – wszystko po to, by przesyłki świąteczne
na pewno trafiły na czas pod choinki naszych
Klientów i ich bliskich.
Niewątpliwe wraz z rozwojem biznesu
e-commerce, wpływ logistyki na kształtowanie

Supply Chain Director Sephora Polska Sp. z o.o.

NIECHAJ
Michał

i zdobywanie przewagi konkurencyjnej wzrósł.
W przypadku naszych partnerów logistycznych
głównym czynnikiem staje się otwartość na
zmiany rynkowe i elastyczność w kształtowa-
niu procesów magazynowych. W przypadku
powierzchni magazynowej wyzwaniem staje
się elastyczność, zwłaszcza w okresie sezono-
wym, kiedy ilość potrzebnej powierzchni ma-

Dyrektor ds. Sprzedaży i Rozwoju
w firmie Wyjątkowy Prezent

KALETA
Michał

ZAKUPIONY U NAS
VOUCHER MOŻNA MIEĆ
NIEMAL NATYCHMIAST

Charakter naszej działalności, którą jest
dostarczanie emocjonujących przeżyć,
a zatem czegoś niematerialnego, sprawia,

że kwestie logistyki mają u nas nieco inny wy-
miar, a problemy związane z magazynowaniem
praktycznie nas nie dotyczą. Dla Wyjątkowego
Prezentu najważniejsze jest, by być jak najbliżej
Klienta, z ofertą docierać do niego w miejscach,
w których najczęściej przebywa, znajdować się
wręcz „po drodze”. To z tego powodu nasze punk-
ty sprzedaży umiejscawiamy przede wszystkim
w dużych centrach handlowych największych
miast. Nasze sklepy nazywamy „Wyspami Prze-
żyć”, gdyż najczęściej lokowane są pośrodku
alejek w galeriach, gdzie najłatwiej przyciągnąć
uwagę oraz nawiązać bezpośredni kontakt z po-
tencjalnym Klientem. Archipelag „Wysp Przeżyć”
liczy dziś blisko 50 sklepów własnych oraz ponad
1800 sklepów partnerskich, w których dostęp-
ne są nasze vouchery. Kwestia lokalizacji sklepu
znika zupełnie w przypadku zakupu vouchera
za pośrednictwem strony www. Staramy się, by
poza punktami sprzedaży możliwie blisko Klienta
była także oferta Wyjątkowego Prezentu, dlatego
na naszej stronie atrakcje można wyszukiwać
nie tylko po kryteriach, takich jak: charakter czy
okazja lub adresat prezentu, ale też lokalizacja,
w którymś z miast całej Polski.
W dobie powszechnej cyfryzacji i rozwoju
e-commerce dla Klienta bardzo istotny jest
krótki czas realizacji zamówienia, ale też ela-
styczność i różnorodność form dostawy za-
mówionego produktu czy usługi. Jeśli chodzi
o Wyjątkowy Prezent, to mamy ten komfort, że

zakupiony u nas voucher można mieć niemal
natychmiast. Dzieje się tak, jeśli zakupu doko-
nujemy bezpośrednio w którymś z punktów
sprzedaży lub poprzez stronę internetową, wy-
bierając opcję e-vouchera, który trafia na adres
e-mail w przeciągu jednej minuty. Oczywiście
voucher można zamówić także w formie dru-
kowanej, w eleganckiej kopercie, pudełku lub
torebce. Wtedy wysyłany jest pocztą, kurierem
lub do paczkomatu. Termin realizacji zakupionej
atrakcji ustalany jest indywidualnie. Obdarowa-
na osoba sama decyduje, kiedy chce skorzystać
z naszego vouchera. Nie musi się jednak spie-
szyć, gdyż ma na to całe 12 miesięcy. 

gazynowej może zwiększyć się aż dwukrotnie.
W przypadku operatora logistycznego najbar-
dziej istotnym czynnikiem staje się podejście
partnerskie, zrozumienie specyfiki naszego
biznesu, w tym również standard i jakość pra-
cy – naszym Klientom oferujemy produkty ek-
skluzywne, które wymagają najwyższej jakości
obsługi operacji wewnętrznej. 

„

„

W dobie cyfryzacji i rozwoju
e-commerce dla Klienta bardzo

istotny jest krótki czas realizacji
zamówienia, ale też elastyczność

i różnorodność form dostawy

„ „

OPINIE EKSPERTÓW

ADVERTORIAL

rino. Przebudowa przyniosła całkowitą zmianę
funkcjonalną obiektu z podziałem na lokale han-
dlowo-usługowe o bardzo nowoczesnym – jak
na tamte czasy – wyglądzie. Centrum Handlowe
Marino po upływie 10 lat od oficjalnego otwarcia
w 2008 r. przeszło kolejną przebudowę – choć
nie tak dużą jak dekadę temu. Rok 2018 był nie-
zwykle pracowity i wymagający dużej dyscypliny
negocjacyjnej, bowiem wtedy dobiegały końca
pierwsze lub kolejne okresy najmu, dotyczące
ok. 60% powierzchni centrum, w tym także do-
tychczasowego operatora spożywczego TESCO,
który zajmował ok. 40% powierzchni centrum.
Większość negocjacji zakończyło się sukcesem
i przedłużeniem umów o kolejne okresy najmu,
natomiast w przypadku umów, które nie zostały
przedłużone, szybko znaleziono nowych najem-
ców. Tak też stało się z powierzchnią po TESCO.
Powierzchnia prawie 8 tys. mkw. po byłym hi-

MARINO
Centrum Handlowe Marino, które
przez ostatnie pół roku było w trakcie
przebudowy, poszerzyło ofertę
handlową o trzech nowych najemców.

permarkecie została podzielona na 8 mniejszych
lokali o powierzchniach od 600 do 1500 mkw.
Dzięki takiej strategii do centrum wprowadzi-
ły się wschodzące i rozwijające się na rynku
polskim marki zagranicznych operatorów. Do
grona obecnych najemców w ubiegłym mie-
siącu dołączyli: Biedronka, DEALZ oraz ACTION,
natomiast kolejni najemcy otworzą swoje lokale
dla Klientów już wkrótce. W obrębie nowego
ciągu komunikacyjnego znajdują się stoiska
tymczasowe i strefa relaksu dla Klientów. Za
koordynację prac budowlanych oraz proces
komercjalizacji była odpowiedzialna spółka Vic-
toria Management & Development Sp. z o.o.,
która od 5 lat jest zarządcą Centrum Handlo-
wego Marino.
– Wciąż staramy się dopasować do aktualnych
potrzeb naszych Klientów. Dobór najemców czy
strategia marketingowa muszą być dostosowane
do odwiedzających nas osób. Marino nie kon-
kuruje z centrami handlowymi w centrum miasta.
Jesteśmy nastawieni na Klientów, którzy nie mają
czasu na długie zakupy. Tenant mix jest ukształto-
wany w taki sposób, aby Klient znalazł wszystko,
czego potrzebuje, w jednym miejscu i zrobił to
szybko. Nasze strategie i działania spotykają się
z uznaniem Klientów. Mimo trudnego okresu,
jakim jest przebudowa aż 40% powierzchni cen-
trum, notujemy od początku 2019 roku znaczący
wzrost odwiedzających nas Klientów oraz wzrost
obrotów najemców naszego centrum – powie-
dział Prezes Victoria Management & Develop-
ment Sp. z o.o. Wojciech Rogala. 

Centrum Handlowe Marino to średniej
wielkości galeria położona na pół-
nocnych obrzeżach Wrocławia, przy
Autostradowej Obwodnicy Wrocła-

wia oraz Obwodnicy Śródmiejskiej. Próżno szu-
kać rodowitego wrocławianina, który nie słyszał
lub nigdy nie zrobił zakupów w Marino. Historia
Marino sięga bowiem roku 1993, kiedy to obiekt
zaczął funkcjonować jako hurtownia odzieży.
Po kilku latach w miejsce wspomnianej wyżej
hurtowni otworzył się supermarket spożywczy.
Kolejna duża zmiana nastąpiła w 2008 roku, kiedy
to w rezultacie zmiany właściciela i gruntownej
przebudowy nastąpiło otwarcie „nowego” Ma-

CENTRUM HANDLOWE

RUSZA Z NOWĄ
OFERTĄ HANDLOWĄ

Fot. CH Marino

czerwiec 2019magazyngalerie.pl

WYWIAD20

WYWIAD

Rozmowa
z Angeliką Kuśnierz, Prezesem Zarządu,
i Anną Kryszczyszyn, Członkiem Zarządu,
Deputy Managing Director
w agencji Gutenberg

Fot. Gutenberg

czerwiec 2019magazyngalerie.pl

21GUTENBERG

KAŻDY

Szeroki profil działalności agencji Gutenberg
umożliwia kompleksową obsługę projektów. Bycie
częścią międzynarodowej grupy Omnicom, lidera

komunikacji marketingowej, daje możliwość
wymiany najlepszych doświadczeń z agencjami

z całego świata. Wieloletnie doświadczenie
zawodowe w branży reklamowej powoduje,

że Angelika Kuśnierz, Prezes Zarządu, i Anna
Kryszczyszyn, Członek Zarządu, Deputy Managing

Director w agencji Gutenberg, doskonale
rozumieją zmieniające się wyzwania komunikacji
marketingowej. Szczególnie te dotyczące polskiego

rynku, który jest jednym z najtrudniejszych
i zarazem najciekawszych w Europie

UDOSKONALANIA
WYMAGA CIĄGŁEGO
PROCES

WYWIAD22

czerwiec 2019magazyngalerie.pl

Gutenberg to operacyjna
agencja reklamowa spe-
cjalizująca się w obsłudze
sieci retailowych.
Angelika Kuśnierz: Rze-
czywiście obsługa rekla-

mowa sieci retail jest ważnym obszarem
naszej działalności. Pretekstem dla po-
wstania firmy w 2001 roku była współpraca
z nieistniejącą już dzisiaj na polskim rynku
siecią Geant. Od tamtej pory pracowaliśmy
między innymi dla Conforamy, Intermarche,
Jeronimo Martins, Leroy Merlin, Tesco czy
MediaMarkt.

Czym dokładnie charakteryzuje się Państwa
profil?
Anna Kryszczyszyn: W ramach kategorii
retail nasza specjalizacja dotyczy obsługi
procesu wydawniczego katalogów i gazet
reklamowych: od pierwszej makiety wy-
dawnictwa następującej po otrzymaniu list
handlowych, poprzez kreację kontentu,
druk, aż po dystrybucję wyprodukowanych
materiałów.

Proces wydawniczy wydaje się czasochłonny.
Anna Kryszczyszyn: Zgadza się. Sam skład
katalogów i gazetek reklamowych może
trwać tydzień, ale równie dobrze 6 tygodni.
Wszystko zależy od specyfiki i procedur
po stronie danej sieci. Naszą rolą jest takie

zaprojektowanie procesu, aby z jednej stro-
ny stanowił on odwzorowanie procesu po
stronie klienta, ale z drugiej odpowiadał na
rosnące potrzeby związane z dużą konku-
rencyjnością i rozwojem tej kategorii. Proces
wydawniczy wymaga stałego udoskonalania.
Jego jakość jest zawsze efektem współpracy
klienta z agencją.

Państwa oferta to 3 kluczowe produkty: re-
tail marketing, kontent reklamowy i zarzą-
dzanie produkcją. Czy może Pani przybliżyć
specyfikę każdego z nich?
Angelika Kuśnierz: Z przyjemnością.
W ramach retail marketingu zajmujemy
się kreacją kontentu katalogowego, skła-
dem wydawnictw katalogowych, zarządzamy
drukiem i dystrybucją katalogów i gazet
reklamowych. W naszym studiu fotogra-
ficznym wykonujemy zdjęcia produktów.
Kreujemy kontent reklamowy również na

potrzeby komunikacji offline (materiały
POS, komunikacja BTL) oraz digital (kam-
panie online). Zarządzamy produkcją rekla-
mową. Naszym klientom oferujemy usługę
print managementu. W ramach Gutenberga
działa odrębny business unit dedykowany
produkcji digital i kolejny, dedykowany pro-
dukcji filmowej.

Jakie elementy wyróżniają Państwa firmę
na tle konkurencji?
Angelika Kuśnierz: Przede wszystkim sze-
roki profil naszej działalności umożliwia
kompleksową obsługę projektów. W Polsce
jesteśmy częścią Grupy DDB, w ramach
której działają agencje o różnym profilu
(zintegrowana agencja komunikacji, agen-
cja badawcza i doradztwa strategicznego,
agencja brandingowa). Uzupełniające nasz
profil kompetencje możemy więc pozyski-
wać w ramach jednej grupy. Dodatkowo
personalny background zawodowy ścisłego
managementu – mam na myśli siebie i Anię
Kryszczyszyn; każda z nas ma dwudziesto-
letnie doświadczenie w branży reklamo-
wej – powoduje, że rozumiemy wyzwania
komunikacji marketingowej. W połączeniu
z kompetencjami operacyjnymi zarządzanej
przez nas organizacji w konsekwencji jeste-
śmy w stanie dostarczyć naszym klientom
unikalny jakościowo produkt.

Jednym z elementów Państwa oferty jest
automatyzacja procesu pracy. Na czym do-
kładnie polega ta usługa?
Anna Kryszczyszyn: Automatyzacja jest
szczególnie istotna w procesach wydaw-
niczych – tam, gdzie kluczowy jest czas
i nie ma miejsca na błędy. Dysponujemy
narzędziami IT, zintegrowanymi z naszą
bazą danych, do automatycznego składu
gazet i katalogów. Ponieważ – jak wspo-
minałam wcześniej – procesy po stronie
naszych klientów różnią się istotnie, nasze
narzędzia informatyczne dają możliwość
dostosowywania się do tych procesów.
Na życzenie naszych klientów tworzymy
kompleksowe dedykowane systemy, umoż-
liwiające dalszą automatyzację i optyma-
lizację pracy.

Automatyzacja jest szczególnie
istotna w procesach

wydawniczych – tam, gdzie
kluczowy jest czas i nie ma

miejsca na błędy

„„

Fot. Gutenberg

DEWIZA ŻYCIOWA
„Whoever is happy, will make others happy
too” („Ktokolwiek jest szczęśliwy, uczyni też
innych szczęśliwymi”) – Mark Twain

O SUKCESIE DECYDUJE
W moim przypadku: po prostu lubię to, co
robię.

DO DZIAŁANIA MOTYWUJE MNIE
Sukces.

W LUDZIACH CENIĘ
Szczerość, optymizm, poczucie humoru.

NAJCHĘTNIEJ WYPOCZYWAM
Podróżując. Dużo podróżuję, po Polsce
i po świecie. Mąż zaraził mnie pasją
do odkrywania ciągle nowych miejsc.
Właściwie w każdej wolnej chwili jesteśmy
w drodze.

NIEZAPOMNIANE MIEJSCE
Uwielbiam Azję, ale moje serce skradło
obłędnie położone Rio de Janeiro. Choć
ma swoją ciemną stronę, to pociąga
mnie energia tego miasta. Blisko stamtąd
do Iguazu, kolejnego miejsca, którego
nieziemskie piękno i potęga poruszyły mnie
niemal do łez.

FILM, KTÓRY WYWARŁ NA MNIE
NAJWIĘKSZE WRAŻENIE

Ostatnio „Green book”.

ULUBIONA KSIĄŻKA
Masowo pochłaniam skandynawskie
kryminały. Ale chętnie wróciłabym do
powieści „Cień wiatru” Carlosa Zafona. Jej
akcja rozgrywa się w Barcelonie. Ojciec
bibliotekarz zabiera syna na tajemniczy
cmentarz książek, gdzie ukryto ich setki.
Chłopak, kierowany intuicją, może stamtąd
zabrać tylko jedną książkę. Chyba właśnie to
tajemnicze miejsce akcji ostatecznie mnie
uwiodło – cudowna, gotycka, secesyjna
i powojenna Barcelona. W każdym razie
z przyjemnością zaliczyłam też kolejne tomy
z cyklu „Cmentarz Zapomnianych Książek”.

ULUBIONE DANIE
Pierogi z kapustą i grzybami – szczególnie
te autorstwa mojej teściowej. Jadam je
raz w roku, ale za to w ilościach, które
przyprawiłyby o zawał serca niejednego
dietetyka.

NAJCZĘŚCIEJ SŁUCHAM
Na mojej playliście są przedstawiciele różnych
gatunków: Natalie Cole, Queen, Coldplay,
Calvin Harris, De-Phazz, Jamiroquai, Angie
Stone, Dawid Podsiadło, Mika Urbaniak, Boney
M. itd. W czerwcu wybieram się do Sopron
na koncert Incognito, brytyjskiej grupy acid
jazzowej. Jej wokalistami byli m.in. Maysa Leak
i Tony Momrelle.

Moja przygoda z reklamą rozpoczęła się w 1999 roku. Właśnie wtedy
trafiłam do agencji Corporate Profiles (dzisiaj DDB) z Master Foods Polska
(dzisiaj Mars Polska). Z ramienia agencji realizowałam projekty dla Klientów
z wielu branż (m.in.: Allianz Bank, J&J, Kompania Piwowarska – Tyskie
i Pilsner Urquell, Nestle Waters – Nałęczowianka, Unilever – Algida i Lipton,
UPC). W 2009 roku Prezes Grupy DDB, Paweł Kastory, zaproponował
mi objęcie funkcji prezesa zarządu Gutenberg Networks Warszawa,
którą z przyjemnością pełnię do dnia dzisiejszego. Jako Prezes Zarządu
odpowiadam za wszystkie aspekty związane z zarządzaniem spółką. Lubię
pracę z ludźmi, więc szczególnie bliskie są mi obszary związane z rekrutacją,
motywowaniem, inspirowaniem i rozwojem personelu. Zależy mi na tym,
aby ludzie czuli się u nas dobrze.

PREZES ZARZĄDU
GUTENBERG NETWORKS
WARSZAWA SP. Z O.O.

ANGELIKA
KUŚNIERZ

Portret
Fot. Gutenberg

WYWIAD24

czerwiec 2019magazyngalerie.pl

Gutenberg należy do Omnicom – świato-
wego lidera komunikacji marketingowej
z siedzibą w Nowym Jorku. Z kolei Guten-
berg Warszawa jest częścią międzynarodo-
wej sieci Gutenberg. Trzy największe biura
mieszczą się w Paryżu, Londynie i Warszawie.
Jak międzynarodowe doświadczenie Pań-
stwa firmy wpływa na działalność w Polsce?
Angelika Kuśnierz: Niewątpliwie bycie
częścią międzynarodowej grupy wpływa na
działalność każdego z naszych biur. Wy-
mieniamy najlepsze doświadczenia. Mamy
możliwość nawiązywania kontaktów z agen-
cjami o różnym profilu, działającymi na ca-
łym świecie w ramach Grupy Omnicom.
Lokalnie obsługujemy globalnych klientów
sieci. Gutenberg to pół wieku doświadczenia
w obsłudze segmentu retail na wymagającym
i rozwiniętym rynku francuskim. Na bieżąco
korzystamy ze zgromadzonej przez te lata
ekspertyzy i know-how.

Jak już Pani wspomniała, Gutenberg Warsza-
wa powstał w 2001 r. do obsługi Geanta. Dziś
w swoim portfolio ma nie tylko sieci handlo-
we, ale marki z różnych sektorów, np. z kate-
gorii fast food, technologia. Jak na przestrzeni
tego czasu zmieniła się branża reklamowa?
Angelika Kuśnierz: Jestem prezesem Gu-
tenberga w Polsce od 10 lat, ale ponieważ
moja przygoda z reklamą rozpoczęła się
20 lat temu i to w ramach Grupy DDB,
doskonale pamiętam moment tworzenia
firmy. Branża reklamowa na przestrzeni tych
lat dojrzała, ale też stała się dużo bardziej
konkurencyjna. Dokładnie to samo działo
się dużo wcześniej na rynkach zachodnich.
Dzisiaj coraz częściej konkurujemy z agen-
cjami z tych rynków.

A rynek retail i konsumenci?
Angelika Kuśnierz: Rynek polski jest jednym
z najtrudniejszych i zarazem najciekawszych
w Europie. Pamiętamy moment, kiedy Po-
lacy zaczęli poszukiwać produktów delika-
tesowych. W odpowiedzi na ich potrzeby
pojawiły się marki, takie jak Alma czy Piotr
i Paweł. Zakupy w tych sieciach były niemal
miarą statusu społecznego. Dzisiaj w sferze

zwyczajów zakupowych dużo ważniejszy jest
zdrowy rozsądek aniżeli wizerunek wybiera-
nej marki – tym bardziej, że znane dyskonty
rozbudowały swoją ofertę o produkty cenione
przez Polaków. Coraz częściej pojawiają się
tam półki z bardziej wyrafinowanymi pro-
duktami, z żywnością organiczną. W pewnym
sensie konkurencją stają się też targi śniadanio-
we i podobne im inicjatywy. Konsument stał
się bardziej świadomy. Poszukuje jakości, ale
w rozsądnej cenie. I dotyczy to zarówno pro-
duktów żywnościowych, jak i tych z kategorii
dom i ogród czy technologia. Sieci dostosowują

KwaZulu-Natal w RPA, gdzie 3 tygodnie
temu nurkowałam z rekinami.

FILM, KTÓRY WYWARŁ NA MNIE
NAJWIĘKSZE WRAŻENIE

„Życie ukryte w słowach” Isabel Coixet.
Lubię wrażliwość kobiecej reżyserii.
„Życie” to piękna historia o ciężarze
straszliwej przeszłości i o nieugiętej
sile miłości, także w najbardziej
dramatycznych życiowych sytuacjach.

ULUBIONA KSIĄŻKA
„Śmiertelni nieśmiertelni” Kena
Wilbera. To bardzo poruszająca
wielopłaszczyznowa książka o życiu
i miłości, dotykająca najgłębszych
ludzkich tęsknot i lęków. Opowieść
o osobistej historii zmagań
z nieuleczalną chorobą przeplatają
rozważania o duchowości w szerokim
spektrum największych religii i filozofii
świata. Książka ma niezwykłą moc.

ULUBIONE DANIE
Tacos al pastor – proste, uliczne danie
kuchni meksykańskiej.

NAJCZĘŚCIEJ SŁUCHAM
Muzyki klasycznej barokowej.

CHCIAŁABYM OPANOWAĆ
DO PERFEKCJI

Bycie tu i teraz.

się do tych potrzeb. Trend jakości w dobrej
cenie przekłada się oczywiście na oczekiwania
klientów wobec agencji reklamowych. I jest to
na pewno duże wyzwanie.

Jakie rozwiązania i korzyści ze współpracy
mogą Państwo zaoferować zarządcom sieci
retailowych?
Anna Kryszczyszyn: Jesteśmy agencją wyspe-
cjalizowaną w obsłudze sieci retail. Guten-
berg Networks działa od 50 lat, Gutenberg
Warszawa od 18 lat. Przez te lata zbudowa-
liśmy solidny kapitał doświadczenia, stwo-
rzyliśmy dedykowane i wciąż udoskonalane
narzędzia, procedury, zgromadziliśmy zespół
utalentowanych i zaangażowanych pracowni-
ków. Stale stosujemy systemy kontroli jakości,
aby mieć pewność, że produkt, który dostar-
czamy, spełnia oczekiwania naszych klientów.
Oferujemy rozbudowany pakiet powiązanych
ze sobą usług. Czerpiemy również z doświad-
czeń agencji działających w ramach Grupy
Omnicom. Budujemy zespoły o szerokich
kompetencjach z jednym punktem kontaktu
dla klienta.

DEWIZA ŻYCIOWA
Inspiracją jest dla mnie motto
Dalajlamy: „Podążaj za trzema rzeczami:
szacunkiem dla innych ludzi, szacunkiem
dla siebie oraz odpowiedzialnością za
wszystkie swoje czyny”.

O SUKCESIE DECYDUJE
Organizacja. Ja mam wrodzoną łatwość
organizacji procesów. Z natury jestem
project managerem – w naturalny
sposób planuję, organizuję, motywuję
i egzekwuję.

DO DZIAŁANIA MOTYWUJE MNIE
Automotywacja i samodyscyplina.
Motywują mnie pozytywne efekty
działania i realizacja założonych celów.

W LUDZIACH CENIĘ
Uczciwość i pozytywną energię.

NAJCHĘTNIEJ WYPOCZYWAM
Aktywnie, na świeżym powietrzu.
Gram w polo, chodzę na długie spacery
z psami, zimą biegam na biegówkach.

NIEZAPOMNIANE MIEJSCE
Fascynuje mnie przyroda.
Niezapomniane miejsca to z pewnością
Galapagos z niepowtarzalną fauną,
porażająca pięknem zorza polarna
w Tromso, zachwycające różnorodnością
i skalą parki narodowe w USA oraz

Standaryzacja wydaje się
pozostawać w sprzeczności
z kreatywnością, która jest
najważniejszym atrybutem

agencji reklamowej

„„

czerwiec 2019magazyngalerie.pl

Obecnie centra handlowe w Polsce znajdują
się w trakcie ewolucji i dużych zmian, podyk-
towanych także ograniczeniami w handlu
nakładanymi przez Państwo. Jak ocenia Pani
obecną sytuację w segmencie retail?
Angelika Kuśnierz: Oczywiście zmiany, o któ-
rych Pani wspomina – w głównej mierze ogra-
niczenie handlu w niedziele – negatywnie
wpływają na liczbę klientów i obroty gene-
rowane przez centra handlowe. W 2018 roku
największe problemy odnotowały mniejsze
centra handlowe. Natomiast te większe z obec-
ną sytuacją radzą sobie lepiej. Ich pozycja na
rynkach lokalnych najprawdopodobniej będzie
się umacniać. Wraz z zaostrzaniem się przepi-
sów maleć będzie częstotliwość odwiedzania
centrów przez ich klientów, a w konsekwencji
nadal spadały będą obroty. Klienci, szczególnie
ci, których tryb życia sprzyjał handlowi w nie-
dziele, być może będą poszukiwać alternatywy.
I choć Polska nie jest przecież jedynym ryn-
kiem europejskim z takim zakazem, to nie jest
wykluczone, że na naszym rynku zaczną po-
wstawać nowe produkty, będące odpowiedzią
na potrzeby polskich konsumentów.

W branży reklamowej pracuję od 21 lat. Od 2000 r.
jestem związana z Grupą DDB, gdzie w poszczególnych
spółkach zdobywałam doświadczenie w różnych
obszarach komunikacji marketingowej. W agencji
reklamowej DDB przez 5 lat prowadziłam projekty
reklamowe dla największych marek (m.in. Idea Centertel,
Telekomunikacja Polska). Jako deputy managing director
agencji brandingowej BNA przez 8 lat nadzorowałam
kompleksowe projekty rebrandingowe (m.in. dla
marek: Empik, Reserved, Tyskie, Żywiec). Od 2013 r.
współzarządzam agencją Gutenberg. Jako Członek
Zarządu i Deputy Managing Director odpowiadam
za zarządzanie operacyjne wybranych unitów firmy.
Profil naszej agencji pozwala mi z pasją realizować
moje zamiłowanie do optymalizacji, standaryzacji
i automatyzacji procesów w organizacji. Jestem również
odpowiedzialna za stronę kosztową firmy.

CZŁONEK ZARZĄDU, DEPUTY
MANAGING DIRECTOR GUTENBERG
NETWORKS WARSZAWA SP. Z O.O.

ANNA
KRYSZCZYSZYN

Portret

A jak ta sytuacja wpływa na działalność
i ofertę Państwa firmy?
Angelika Kuśnierz: Niewątpliwie konse-
kwencją tej sytuacji dla partnerów centrów,
w tym agencji reklamowych, jest koniecz-
ność poszukiwania efektywniejszych kosz-
towo rozwiązań. Produkty, które oferujemy,
w szczególności te związane z automatyzacją
i optymalizacją procesów, stają się jeszcze
bardziej interesującą alternatywą.

Uważacie Panie, że kluczem do efektywno-
ści jest standaryzacja. Czy możecie Panie
rozwinąć tę ideę?
Anna Kryszczyszyn: Standaryzacja wydaje
się pozostawać w sprzeczności z kreatyw-
nością, która jest najważniejszym atrybutem
agencji reklamowej. Są jednak takie obszary
marketingu i reklamy, gdzie kluczowy jest
czas i ograniczenie nakładów pracy. Proszę
sobie wyobrazić 400 restauracji jednej sieci,
z których każda tworzy unikalne materiały
reklamowe tylko na swoje potrzeby. To po-
dejście nieefektywne finansowo, ale też ryzy-
kowne z perspektywy spójności wizerunkowej

marki. W takich sytuacjach – na poziomie
marketingu lokalnego – lepiej skupić się na
standaryzacji layoutów, ograniczeniu forma-
tów i zastosowaniu szablonów łatwych do
wykorzystania przez rozproszonych zlece-
niodawców. To przykład naszego działania,
wypracowanego wspólnie z klientem, dla
znanej międzynarodowej marki.

Gutenberg posiada zespół specjalistów.
Jakie aspekty wyróżniają Państwa pracow-
ników i metody pracy?
Angelika Kuśnierz: Mam nadzieję, że wy-
różnia nas zaangażowanie i pozytywne
podejście. Nasi klienci są dla nas ważni. Do-
skonale rozumiemy naszą zależność od ich
rozwoju. Naszą misję określamy jako zdej-
mowanie problemu z głowy klienta – trochę
jak w modelu dobrego biura podróży. Wiele
z tych biur przeszło transformację. Szeroka
oferta hoteli – kiedy wszystko można zna-
leźć w Internecie – stała się już niewystarcza-
jąca. Podobnie jest w naszej branży. Musimy
proponować więcej niż tradycyjne podejście.
Dla skuteczności działania kluczowa jest

Fot. Gutenberg

WYWIAD26

czerwiec 2019magazyngalerie.pl

Gutenberg jest częścią międzynaro-
dowej grupy należącej do OMNICOM
– światowego lidera komunikacji mar-
ketingowej z siedzibą w Nowym Jorku.
Gutenberg Warszawa należy do Grupy
DDB, obejmującej firmy o wyspecjali-
zowanych i komplementarnych kom-
petencjach reklamowych. Jako agen-
cja produkcji kontentu reklamowego,
Gutenberg oferuje 3 główne produkty:
1)	retail marketing (m.in. kreacja kon-

tentu katalogowego, wykonanie
i obróbka zdjęć (packshot service),
rendery 3D, makiety, pre-press, dedy-
kowane systemy IT do automatycz-
nego składu zintegrowane z bazą
danych, zarządzanie drukiem),

2)	kontent reklamowy (m.in. kreacja
offline i digital, produkcja foto, pro-
dukcja 3D),

3)	zarządzanie produkcją (print mana-
gement, produkcja digital, produkcja
filmowa).

Kontakt:
Anna.Kryszczyszyn@gutenberg-agency.pl

Gutenberg Networks
Warszawa Sp. z o.o.
ul. Wybrzeże Gdyńskie 6c
01–531 Warszawa
+48 22 319 34 00
gutenberg-agency.pl

powstał wewnętrzny projekt, którego celem
jest wsparcie pracowników w dostępie do wie-
dzy na temat depresji. Jest to ciekawy przykład
działań z zakresu HR, których jeszcze kilka
lat temu w strategiach firm nie było.

Z którego do tej pory zrealizowanego pro-
jektu jest Pani najbardziej dumna i dlaczego?
Angelika Kuśnierz: Takich projektów było
z pewnością co najmniej kilka. Ale odniosę
się do jednego z ostatnich. Jesienią ubiegłego
roku wygraliśmy przetarg na obsługę klienta
z kategorii retail. Wyzwaniem był transfer
złożonego procesu wydawniczego z obsługu-
jącej klienta wcześniej agencji spoza naszego
rynku. Oczekiwaniem była też efektywność
kosztowa. Udało się nam płynnie przejąć
projekt i rozpocząć współpracę z klientem
w ciągu 2 tygodni od przekazania nam bazy.
Uprościliśmy proces. Jesteśmy w trakcie po-
głębiania jego automatyzacji.

Który aspekt Pani pracy jest najbardziej
wymagający?
Angelika Kuśnierz: Naszym najważniejszym
kapitałem są ludzie. Dzisiejszy rynek pracy
stanowi dla pracodawców duże wyzwanie
biznesowe. W ostatnich latach, ze względu
na niedobór kadr, mocno wydłużył się czas
rekrutacji. Zmieniają się oczekiwania mło-
dych ludzi, którzy z jednej strony nastawieni
są oczywiście na rozwój, ale z drugiej ciągle
ciekawi nowego i dużo bardziej poszukujący
niż poprzednie pokolenie. Coraz trudniej jest
więc utrzymać pracownika. Strategia perso-
nalna i zagadnienia z obszaru Human Re-
sources stanowią dzisiaj jeden z najbardziej

wymagających i najważniejszych obszarów
w planach rozwojowych Gutenberga.

Na jakich działaniach chcą się Państwo sku-
pić w drugiej połowie roku? Jakie są Państwa
cele rozwojowe?
Angelika Kuśnierz: Zależy nam na zwiększa-
niu świadomości kompetencji Gutenberga
wśród aktualnych i potencjalnych klientów
firmy. Umiejętności te nadal będziemy rozwi-
jać, w szczególności w sferze optymalizacji pro-
cesów, w których bierzemy udział. W ramach
strategii personalnej na początku roku wdroży-
liśmy program happiness at work, angażujący
pracowników i mający na celu integrację wokół
ważnych dla nas wszystkich aspektów, zwią-
zanych z zadowoleniem z miejsca, w którym
spędzamy istotną część naszego życia.

Jak wyobraża sobie Pani rozwój firmy w per-
spektywie kolejnych 10 lat?
Angelika Kuśnierz: Wydaje mi się, że w dzi-
siejszych czasach myślenie w perspektywie
10 lat jest zbyt odległe. Digitalizacja wielu
sfer naszego życia powoduje ogromne przy-
spieszenie zmian. Trudno jednak przewi-
dzieć, w którą stronę te zmiany będą szły.
W najbliższych latach z dużym prawdopo-
dobieństwem obserwować będziemy dalszy
rozwój e-commerce. I jest to obszar natural-
nego kierunku rozwoju agencji reklamowych
o profilu Gutenberga. Już niebawem będzie-
my chcieli prezentować naszym klientom
pierwsze produkty z tego obszaru.

Dziękuję za rozmowę. 

Eliza Mrowińska-Zalas

chęć zrozumienia zmieniających się potrzeb
klientów.

Śledzi Pani globalne trendy w obszarach
działalności Państwa firmy. Z jakimi najbar-
dziej innowacyjnymi rozwiązaniami do tej
pory się Pani spotkała?
Angelika Kuśnierz: Duże wrażenie wywarł
na mnie ostatnio Projekt 84 brytyjskiej
agencji adam&eveDDB zrealizowany dla
charytatywnej organizacji CALM w ra-
mach kampanii „Against Living Miserably”.
W odpowiedzi na szokujące statystyki, które
mówią, że w Wielkiej Brytanii każdego dnia
tragicznie odbiera sobie życie 84 mężczyzn,
we współpracy ze znanym rzeźbiarzem Mar-
kiem Jenkinsem powstała uderzająca instalacja
wizualna. Prace miały na celu zapoczątkowa-
nie ważnej rozmowy i działań zapobiegają-
cych samobójstwom. Z tego, co mi wiadomo,
działania agencji nie zakończyły się na samej
kampanii. W ramach strategii personalnej

O FIRMIE

Fot. Gutenberg

NAJWIĘKSZA BAZA DANYCH
O CENTRACH I SIECIACH
HANDLOWYCH
W POLSCE

660
530
250

centra handlowe
otwarte w Polsce

sieci handlowe
funkcjonujące w galeriach

inwestycje handlowe w budowie
na różnych etapach realizacji

 http://info.retail-database.com

27

czerwiec 2019magazyngalerie.pl

NEWS

Najwyższa jakość
kluczem do sukcesu
Lodolandia & Kołacz na Okrągło to największa
i najszybciej rozwijająca się sieć mobilnych
punktów sprzedaży w Polsce serwująca

lody świderki, desery, gofry oraz węgierskie
kołacze. W ciągu 5 lat działalności firma Sweet
Gallery (właściciel marki Lodolandia & Kołacz
na Okrągło i Bafra Kebab) otworzyła 600
punktów sprzedaży w Polsce oraz za granicą
pod międzynarodową marką Ice and Roll
(Lodolandia) i Cake and Roll (Kołacz na Okrągło).

Sukces jaki Spółka Sweet Gallery odnosi
w Polsce oraz za granicą jest spowodowany
przede wszystkim sprzedażą wysokiej
jakości produktów, po które klienci chętnie
wracają. Firma wie, że jakość to kluczowy
czynnik powodzenia w biznesie, dlatego
opracowała oryginalne, zastrzeżone receptury,
które nie zawierają sztucznych barwników,
konserwantów i surowców GMO. Ponadto
kakao używane do produkcji czekoladowych
świderków pochodzi z Wybrzeża Kości
Słoniowej ze zrównoważonej produkcji
rolniczej i zostało wyprodukowane bez szkody
dla środowiska naturalnego.
Przewagą konkurencyjną konceptu jest także
wysoka estetyka punktów sprzedaży, oparta
o materiały najwyższej jakości, unikalne
wzornictwo i nowoczesne technologie,
które pozwalają na prowadzenie sprzedaży
w sąsiedztwie prestiżowych obiektów
handlowych. Dzięki dopracowanemu
designowi Lodolandia & Kołacz na Okrągło
rośnie w siłę i staje się coraz bardziej
rozpoznawalna za granicą. Walory estetyczne
punktów sprzedaży są doceniane zarówno
w Polsce jak i za granicą, gdzie wymagania
stawiane przed partnerami handlowymi są
szczególnie wysokie. 

Fot. Sweet Gallery

ARTUR
HALIK
Head of Shoper Premium

Fot. Shoper Premium

29

czerwiec 2019magazyngalerie.pl

SHOPER PREMIUM

i uruchomiony w 2018 roku program Allegro
Smart, pozwalający na zakupy bez ponosze-
nia kosztu dostawy (przy zakupach za min.
40 zł). Albo rosnąca popularność zakupów
transgranicznych, ze szczególnym uwzględ-
nieniem Aliexpress. Duże marki i portale
sprzedażowe konkurują ze sobą ciekawymi
i angażującymi ofertami, ale na pewno nie
można powiedzieć, że nie ma przez to miejsca
w branży e-commerce dla mniejszych gra-
czy. Absolutnie. Kto ma pomysł na sprzedaż
w Internecie, ten zawsze znajdzie swoją niszę.

Z tego, co Pan mówi, wynika, że dziś najlep-
szym sposobem na skuteczną sprzedaż jest
dywersyfikacja kanałów sprzedaży. Jakie na-
rzędzia należy wybrać, by ten cel osiągnąć?
Dywersyfikacja kanałów sprzedaży to nie
tylko skuteczne, ale przede wszystkim
bardzo rozsądne podejście. Istnieje coraz
większa liczba nośników reklamowych czy
ofertowych i sprzedawcy powinni analizo-
wać, który z nich jest dla ich oferty naj-
odpowiedniejszy. Ze względu na ciągle
zmieniającą się rzeczywistość, właściciele

50 MLD
ZŁOTYCH
DO WZIĘCIA
Mówi się, że e-commerce to naj-

bardziej dynamicznie rozwijają-
ca się dziś branża. Jak zmieniała
się ona przez ostatnie pięć lat?

Pięć lat w e-commerce to spory kawałek
czasu. Trudno będzie odpowiedzieć na to
pytanie w kilku zdaniach. Na pewno w tym
czasie Polska stała się jednym z najsilniej
rozwijających się rynków handlowych w Eu-
ropie i nic nie wskazuje na to, by miało się
to zmienić. Wręcz przeciwnie – szacuje się,
że w 2019 roku wydatki na e-zakupy prze-
kroczą 50 mld zł, co chyba najlepiej wskazuje
na ogromny potencjał tego kanału. I to też
powinno działać na wyobraźnię szczególnie
tych sklepów i biznesów, które dotąd nie
rozwinęły sprzedaży przez Internet. W sieci
czekają miliony klientów, którzy chcą robić
zakupy – szybko i wygodnie – wykorzystując
narzędzia codziennego użytku, czyli smart-
fony i tablety. Myśląc o rozwoju jakiejkol-
wiek marki, nie sposób o nich zapomnieć.
Ostatnie lata pokazały także, że klientów
do zakupów online coraz mocniej moty-
wują wielkie marki, na przykład Allegro

Niedzielny zakaz handlu, internetowe
debiuty wielu globalnych marek, większe

zainteresowanie Klientów zakupami
przez smartfony – to tylko niektóre

z czynników, które powodują, że handel
internetowy przybiera w Polsce na sile.
Artur Halik, Head of Shoper Premium

podkreśla, że w 2019 roku wartość
transakcji online przekroczy

50 mld zł, co najlepiej wskazuje
na ogromny potencjał tego

kanału. Rozmawiamy więc o jego
największych wyzwaniach

i możliwościach,
zwłaszcza

dla sklepów
pracujących tylko

stacjonarnie

biznesów muszą na bieżąco badać trendy,
konkurencję, możliwości reklamowe oraz
chętnie otwierać się na branżowe i techno-
logiczne nowości. Sprzedaż na portalach
aukcyjnych, grupach dyskusyjnych na Face-
booku, reklama w wyszukiwarce Google czy
współpraca z influencerem to tylko niektóre
z możliwości sprzedażowych. Każda z nich,
jeśli tylko wpływa na przychód firmy, po-
winna być podtrzymywana oraz badana pod
kątem zwiększania konwersji. Do słuszności
dywersyfikacji sprzedaży przekonali się cho-
ciażby użytkownicy portalu DaWanda, który
przez lata zgromadził kilka tysięcy sprze-
dawców z Polski, ale jedną decyzją został
w 2018 roku zamknięty i niemal z dnia na
dzień zostawił tam sprzedających bez głów-
nego kanału sprzedaży. Kto z nich chciał na-
dal skutecznie generować przychód, musiał
szybko znaleźć inny pomysł na dotarcie do
klienta. Taki już urok sprzedaży za pośred-
nictwem portali aukcyjnych czy sprzeda-
żowych – nie wszystko na nich zależy od
samego sprzedającego. Dlatego ja zawsze,
kiedy mogę, namawiam do uruchamiania »

czerwiec 2019magazyngalerie.pl

sprzedaży w Internecie w ramach własnego
sklepu. Nad nim ma się już pełną kontrolę.

Załóżmy, że sprzedaję obecnie tylko stacjo-
narnie, ale chciałabym przejść do kanału
online. Na jakie aspekty powinnam zwrócić
uwagę, chcąc realizować sprzedaż za pośred-
nictwem obu kanałów?
Niestety, pomimo często poruszanego na
konferencjach czy w artykułach branżowych
tematu omnichannel (przenikania się kana-
łu offline i online), nadal nawet największe
marki zapominają o konieczności utrzyma-
nia spójnej oferty czy komunikacji w kilku
kanałach naraz. A klient, który ma kontakt
ze sklepem stacjonarnym i internetowym
danej marki, w każdym z nich powinien od-
czuwać taką samą przyjemność z zakupów.
W każdym z nich powinien mieć pewność, że
znajdzie ciekawą dla siebie ofertę i że zostanie
dobrze obsłużony. Niestety, często te błędy
związane są z brakiem odpowiedniej wiedzy
praktycznej. Firmom brakuje też odpowied-
nich systemów wspomagających sprzedaż
wielokanałową. Te są jednak na rynku łatwo
dostępne – trzeba się tylko rozejrzeć.

Sprzedaż internetowa pozwala bez wąt-
pienia na dotarcie do klientów na rynkach
zagranicznych. Czy Shoper wspiera rodzime
firmy w zagranicznej ekspansji?

Tak. Wśród naszych klientów często pojawiają
się pytania o rynek niemiecki, brytyjski czy cze-
ski, które wydają się polskim e-przedsiębiorcom
bardzo atrakcyjne. Dlatego w ramach naszego
oprogramowania udostępniamy możliwość ob-
sługi sklepu w wielu językach, wprowadzając
np. odpowiednie tłumaczenia produktów, stron
informacyjnych oraz komunikatów w sklepie.
Ponadto każdy sklep może włączyć najpopu-
larniejsze metody płatności, które pozwalają
realizować bezpieczne transakcje międzynaro-
dowe, jak np. PayPal, Stripe, Klarna czy karty
kredytowe. Oczywiście wejście na rynki zagra-
niczne to nie tylko kwestia technologii, którą
dajemy, ale także ważne aspekty prawne, czyli
konieczność dostosowania do regulacji obo-
wiązujących w danym kraju itp. Ale każdej
firmie zainteresowanej taką ekspansją jesteśmy
w stanie doradzić, jak to zrobić.

Które zatem obszary – technologiczne, logi-
styczne czy marketingowe – stanowią dziś
dla sprzedających w Internecie największe
wyzwanie?
Myślę, że każdy z nich. Bez profesjonalnego
podejścia zarówno do technologii, logistyki, jak
i marketingu trudno myśleć o sukcesie w tej
branży. Ale widzę, że z roku na rok sprzedawcy
coraz lepiej podchodzą do tych obszarów. Po-
szukują zewnętrznych firm lub pracowników,
którym są w stanie przekazać część zadań tak,
aby skupić się na aspekcie biznesowym swo-
jej branży. Coraz bardziej popularny staje się
wybór firmy fulfillmentowej, która wyręczy
sprzedawcę w prowadzeniu całego procesu
logistycznego – od magazynowania towaru,
jego przyjęcia, do wysyłki – powierzając tym
samym odpowiedzialność za ten trudny proces
podmiotowi zewnętrznemu. Rosnące koszty
reklamy internetowej powodują z kolei, że
wyjątkowo istotna staje się umiejętność do-
bierania odpowiedniego do danego biznesu
nośnika reklamowego. Na tym polu również
sprzedający coraz częściej posiłkują się wspar-
ciem specjalistów, którzy mają wiedzę i czas
– w przeciwieństwie do wielu przedsiębiorców,
wcześniej nie reklamujących się w ogóle ani
w Google, ani na Facebooku. W przypadku
firm technologicznych, takich jak nasza, ocze-
kiwania klientów rosną nie tylko w stosunku
do funkcjonalności, które im dajemy, ale tak-
że całego „know how” i jego praktycznego
wykorzystania w sprzedaży. Ważna staje się
umiejętność doboru zewnętrznych narzędzi

Bez profesjonalnego podejścia
zarówno do technologii,

logistyki, jak i marketingu
trudno myśleć o sukcesie

w branży e-commerce

„„

Ponad 13 lat na rynku e-commerce

Dostawca oprogramowania dla
56% polskich sklepów online

Co drugi Polak odwiedza sklep
obsługiwany przez Shoper

50% – tyle rok do roku rośnie
sprzedaż w sklepach na tej
platformie

SHOPER: PLATFORMA
SKLEPÓW INTERNETOWYCH

Fot. Shoper Premium

Artur Halik, Head of Shoper Premium: z branżą e-commerce i IT związany
od ponad 7 lat. Praktyczne doświadczenie zdobywał prowadząc własny sklep
internetowy, a także wdrażając dedykowane sklepy dla dziesiątek klientów
własnej agencji interaktywnej. Sympatyk rozwiązań SaaS, które na co dzień
wykorzystuje do kompleksowych wdrożeń w e-commerce. Obecnie w spółce
Dreamcommerce S.A. odpowiedzialny jest za rozwój dwóch obszarów: Shoper
Premium – usługi skierowanej do klienta szukającego kompleksowego
wsparcia w uruchamianiu e-sklepu, dopasowanego do oczekiwań swojego
biznesu i Programu Resellerskiego - rozwiązania ukierunkowanego na
współpracę partnerską z firmami wdrożeniowymi, agencjami kreatywnymi
i freelancerami, działającymi w obszarze e-commerce.

0-1 rok 1-3 lata 4-5 lat 5 i więcej lat

71%

22%

7%

70%

19%

10%

61%

30%

9%

62%

20%

18%

Dodatkowe źródło Główne źródło Około połowa dochodów

Wiek sklepu a udział w dochodzie

0 5 10 15 20 25 30 35 40 45 50 55 60

W jaki sposób sklepy przyciągają klientów

Reklama na Facebooku

Bezpłatne działania w social media

Reklama Google Adwords

Nowoczesne metody płatności

Pozycjonowanie

Obecność w serwisach aukcyjnych

Reklama na Instagramie

Marketing szeptany

Obecność w porównywarkach

Uczestnictwo w targach

Prowadzenie bloga

Mailing do własnej bazy

Program partnerski

Działania PR, współpraca z mediami

Współpraca z infuencerami

Obecność w serwisach zakupów grupowych

Nie podejmuję żadnych działań

60%

44%

40%

36%

36%

35%

29%

29%

18%

16%

14%

13%

11%

10%

9%

1%

4%

31

czerwiec 2019magazyngalerie.pl

czy systemów, pozwalających kompleksowo
realizować założenia biznesowe.

Cena, łatwość wyszukiwania, a może reko-
mendacje innych? Czym kierują się dziś Klien-
ci podczas wyboru sklepów internetowych?
Czynników wpływających na zakup w kon-
kretnym sklepie internetowym jest bardzo
dużo. Przede wszystkim sklep musi być do-
stosowany do aktualnych realiów. Dane doty-
czące ruchu na naszej platformie pokazują, że
ponad 60% odwiedzających sklepy internetowe
w ostatnim kwartale wykorzystało do tego celu
urządzenia mobilne. Oznacza to, że szybkość
dostępu do oferty ma ogromne znaczenie,
a strona wczytująca się dłużej niż trzy sekundy
może zostać przez klienta porzucona. Kluczo-
wym staje się zatem dobór technologii, treści
oraz jej optymalizacja. Według naszego raportu
„Multiwyzwania”, który udostępniamy w In-
ternecie, istotne są także takie elementy, jak:
wzbogacanie oferty sklepu, działania w celu
budowania pozycji i rozpoznawalności marki,
a także dobór odpowiedniego typu reklamy.

A duże marki? Na co zwracają uwagę firmy
poszukujące rozwiązań e-commerce? Z opro-
gramowania Shoper korzysta m.in. marka
Pat&Rub należąca do Kingi Rusin. Może Pan
powiedzieć coś więcej o tej współpracy?
Shoper działa obecnie w modelu SaaS, czyli
modelu abonamentowym, gdzie wszystkie
koszty związane z działaniem naszej plat-
formy są zawarte w płatności miesięcznej.

Dzięki temu właściciel sklepu zyskuje dostęp
do technologii, infrastruktury oraz pełnego
wsparcia i aktualizacji, skupiając się przede
wszystkim na prowadzonym biznesie. Dla
klientów o większych potrzebach w zakresie
wsparcia, opieki czy pomocy przy indywidu-
alnych wdrożeniach i integracjach stworzo-
ny został dodatkowo plan Shoper Premium,
na którym działa m.in. wspomniany przez
panią sklep Pat&Rub. Shoper Premium
dedykowany jest także tym sklepom, które
generują duży ruch (szczególnie przy akcjach

marketingowych we współpracy z influen-
cerami) oraz które wymagają infrastruktury
mogącej obsłużyć tysiące klientów odwiedza-
jących stronę sklepu w danym momencie. To
bardzo ważne elementy, na które w przypadku
dużych marek kładziemy szczególny nacisk.

Skoro branża e-commerce tak dynamicznie
się zmienia, jakie są Państwa dalsze założe-
nia rozwojowe?
Przede wszystkim chcemy się skupiać na
działaniach wspomagających naszych klien-
tów w zwiększaniu sprzedaży w ich sklepach.
W praktyce oznacza to zmiany w oprogra-
mowaniu: rozwój nowych funkcji i narzędzi
wspierających konwersję w sklepach korzy-
stających z oprogramowania Shoper. Zapla-
nowaliśmy też kilka ulepszeń. Dla klientów
Premium będą to dodatkowe funkcje zaawan-
sowanej wyszukiwarki, która pomoże klien-
tom szybciej znaleźć poszukiwany towar czy
nowości związane z multiakcjami, wieloma-
gazynowością i programem lojalnościowym.
Rozbudowujemy też portfolio usług dodat-
kowych, jak np. Shoper Kampanie, które po-
magają sklepom lepiej reklamować się w sieci;
certyfikacji sklepów – potwierdzającej ich
wiarygodność i bezpieczeństwo czy Płatności
Google Pay i ApplePay, które przyciągają
nowych, młodych klientów. Zmiany stara-
my się planować z uwzględnieniem potrzeb
naszych klientów tak, by przede wszystkim
to ich sklepy i ich przychody mogły rosnąć
rok do roku. Bo o to przecież w tej grze tak
naprawdę chodzi.

Dziękuję za rozmowę. 

Eliza Mrowińska-Zalas

SHOPER PREMIUM

KOCHAJĄ

WYWIAD32

czerwiec 2019magazyngalerie.pl

WYWIAD

Rozmowa
z Grzegorzem Walaszczykiem,
Dyrektorem Generalnym
Super Zoo Sp. z o.o.

Fot. Super Zoo

KOCHAJĄ

33

czerwiec 2019magazyngalerie.pl

KAKADU

Choć Polska znajduje się w europejskiej czołówce krajów
pod względem ilości psów hodowanych w gospodarstwach
domowych, to świadomość Polaków w odniesieniu choćby
do kwestii żywienia czworonogów pozostaje daleko w tyle.

Ciągle dieta blisko ¾ zwierząt domowych opiera się
o resztki jedzenia z talerza. Grzegorz Walaszczyk, Dyrektor

Generalny należącej do PLACEK Group spółki Super
ZOO, która jest właścicielem sieci sklepów zoologicznych

KAKADU, chciałby, aby producenci karm inwestowali
większe środki w budowanie świadomości na temat
opieki i jakości żywienia pupili. Kakadu bowiem już

dziś przywiązuje ogromną wagę do jakości oferowanych
produktów i nie sprzedaje karm, które tylko udają

specjalistyczne, jak ma to miejsce np. w marketach.
Ponadto profesjonalna obsługa w sklepach Kakadu

w kompleksowy sposób udzieli wszelkich informacji na
temat produktów, a także dobierze odpowiednią karmę,

dostosowaną do potrzeb Klienta i jego pupila

ZWIERZĘTA

POLACY

Polacy kochają zwierzęta. Pra-
wie połowa z nas dzieli dom z co
najmniej jednym zwierzakiem.
To prawie siedem milionów
psów, kotów, rybek, szynszy-

li itp. Jak wypadamy w tej kwestii na tle
europejskim?
Jesteśmy w pierwszej piętnastce krajów na
świecie pod względem ilości psów hodowa-
nych w gospodarstwach domowych. W Eu-
ropie, nie licząc Rosji, na pewno znajdujemy
się w pierwszej piątce. W Polsce mamy ok.
7 mln psów i mniej więcej tyle samo kotów.
U naszych zachodnich sąsiadów kotów jest
ok. 1 mln więcej, a psów prawie 1,5 mln
mniej. Mimo tego, jak wynika z dostępnych
informacji, w Niemczech właściciele zwie-
rzaków wydają na nie ponad 9 mld euro, to
jest mniej więcej tyle, ile Polska w ostatnich
3 latach wydała na sprzęt wojskowy.

Dane Euromonitora wskazują, że ok. 20%
psów w Polsce je przede wszystkim pokarm
specjalnie dla nich przygotowany. Dieta »

WYWIAD34

czerwiec 2019magazyngalerie.pl

pozostałych psów i kotów opiera się przede
wszystkim na resztkach ze stołu.
Zgadza się, niestety dane Euromonitora
pokazują smutny obrazek. Tylko 20% psów
i kotów w Polsce dostaje jako posiłek go-
tową karmę, odpowiednio przygotowaną
dla nich, kiedy w krajach Europy Zachod-
niej ta proporcja jest nie dość, że odwrotna,
to różnica pomiędzy tymi psami i kotami
otrzymującymi gotowe karmy w stosunku
do tych, które dostają resztki z talerza, jest
jeszcze większa. W wielu z tych krajów, na-
wet 95–97% zwierzaków karmionych jest
karmami gotowymi.

Według ekspertów zmieni się charakter skle-
pów specjalistycznych, bo tzw. sklepom zoo-
logicznym nie jest łatwo przetrwać na rynku.
Co obecnie stanowi największe zagrożenie
dla sklepów zoologicznych?
Z naszego punktu widzenia największym
zagrożeniem dla sklepów specjalistycznych
jest zbyt mała inwestycja producentów karm
bytowych i specjalistycznych w budowanie
świadomości właścicieli zwierząt na temat
opieki i jakości żywienia swoich pupili.
I wcale nie namawiałbym do rezygnowania
z reklamy i przesuwania całych środków na
edukację. Można to zrobić w taki sposób,
aby upiec dwie pieczenie na jednym rożnie.
Doskonałym do tego sposobem jest wyko-
rzystanie reklamy natywnej, gdzie w treści
edukacyjnej, skupionej np. na problemie
żywieniowym zwierzaka można doskonale
ukryć reklamę. Brak odpowiedniej wiedzy
właścicieli zwierząt na temat żywienia pupili
skutkuje właśnie karmieniem ich resztkami

z talerza lub zakupem karmy, która uda-
je specjalistyczną, a posiada np. nie więcej
niż 4–5% mięsa, czyli tanim wypełniaczem
psiego czy kociego żołądka. My w Kakadu
to dostrzegamy i stawiamy przede wszyst-
kim na jakość oferowanych produktów (nic
taniego o wątpliwej jakości) oraz na jakość
obsługi. Inwestujemy w naszych pracow-
ników, organizując im m.in. szkolenia pro-
duktowe. Wielu z naszych pracowników to
absolwenci techników i uczelni o profilu
weterynaryjnym, a prywatnie miłośnicy
i hodowcy zwierząt.

Jakich zmian należy dokonać, by przetrwać
na rynku?
Sklepy Kakadu w swojej dwudziestoletniej
historii istnienia doświadczyły wielu złych
i dobrych okresów. Na podstawie doświad-
czenia wiemy, że nie należy oglądać się za
siebie, tylko patrzeć do przodu. Nie ozna-
cza to, że nie wyciągamy wniosków z tego,
co się wydarzyło. Wręcz przeciwnie, każde
potknięcie i każdy sukces daje nam wiele
informacji, czego nie robić, jakich zmian
dokonywać, co powielać i udoskonalać.
Na przykład dzisiaj zdajemy sobie sprawę
z tego, że w chwili kryzysu, kiedy wszyscy
zdejmują nogę z gazu, my musimy ten gaz
docisnąć, bo… po kryzysie wszystko będzie
inne, oczekiwania Klientów nie będą takie

Kakadu jest kolorowe dokładnie tak, jak
kolorowy jest świat zwierząt. Każdy kolor
w logo Kakadu oznacza inny gatunek
zwierzaka. Zwierzęta to radość i my tą
radością za pośrednictwem kolorów za-
rażamy, dajemy ją naszym Klientom i kon-
sumentom (pupile naszych Klientów).
Logo Kakadu pełne radosnych, nasyconych
barw to też synonim jakości, którą podkre-
ślamy na każdym kroku i staramy się udo-
wadniać naszym Klientom w codziennych
kontaktach, dostarczając im najwyższej
jakości produktów i usług oraz dzieląc się
z nimi naszą wiedzą na temat opieki nad
zwierzętami i ich hodowli. Dowodem na to
są otrzymywane od wielu lat wyróżnienia,
do których zalicza się m.in. godło „Dobra
Marka” czy godło „Konsumencki Lider Jako-
ści”, które po raz kolejny zostało przyznane
Kakadu w 2018 roku.
Pierwszy sklep KAKADU otwarty został
w Warszawie w 1999 roku. W roku 2015
sklepy Kakadu dołączyły do Placek Gro-
up, lidera branży zoologicznej w Europie
Środkowo-Wschodniej z siecią sklepów
w Czechach, Słowacji, Łotwie oraz Rosji.
Dziś sieć sklepów KAKADU jest liderem ryn-
ku zoologicznego w Polsce z 43 sklepami
stacjonarnymi zlokalizowanymi w centrach
i parkach handlowych.
W sklepach Kakadu, należących do Super
Zoo Sp. z o.o., właściciele zwierząt znajdą
bogatą ofertę karm, przysmaków, akceso-
riów, zabawek, kosmetyków oraz repelen-
tów. Oferta ta obejmuje pełen asortyment
dla psów, kotów, małych ssaków, a także
ryb akwarystycznych i egzotycznych
ptaków oraz gadów, na stawonogach,
pajęczakach i bezkręgowcach kończąc.
Każdy sklep w ofercie posiada również
żywe zwierzęta, takie jak małe ssaki, ryby
akwarystyczne, egzotyczne ptaki, gady
oraz stawonogi, pajęczaki i bezkręgowce.
Kakadu to jedyna sieć sklepów zoologicz-
nych, w której sprzedawane zwierzęta są
pod stałą opieką lekarzy weterynarii oraz
która udziela gwarancji na zdrowie sprze-
dawanych zwierząt. W ośmiu wybranych
placówkach mamy też szeroką ofertę pro-
duktów dla wędkarzy. Ponadto w naszych
sklepach Klienci mogą skorzystać z kilku
dogodności. Należą do nich usługi, jak np.
dostawa do domu przy zakupie powyżej
89 zł czy usługa akwarystyczna: można za-
mówić u nas aranżację, założenie i serwis
zbiornika akwarystycznego.

www.kakadu.pl

O FIRMIE

OTWARCIE SKLEPU KAKADU
w nowej lokalizacji zawsze będzie
zdeterminowane naszą strategią,
otoczeniem danej lokalizacji, potrzebą
lokalnej społeczności

Fot. Super Zoo

35

czerwiec 2019magazyngalerie.pl

jak przed, będą większe, i na to musimy
być gotowi. Nie naciskając gazu, zostaniemy
w tyle nie tylko za konkurencją, ale nawet za
oczekiwaniami Klientów, a to jest najgorsze,
co może spotkać firmę.

Rynek bogaci się o wiele nowych, cieka-
wych marek, dzięki którym nasi milusińscy
mogą choćby pobudzać zanikający apetyt
smakiem kanadyjskiego łososia, dzikiej
bernikli, królików i wielu innych pyszności,
których ich właściciele nigdy nawet nie pró-
bowali. Z jakim najbardziej zaskakującym
smakiem/produktem dla zwierząt Pan się
spotkał?
Nie ma smaku, który by nas zaskoczył
(śmiech). Kiedyś próbowałem szynki o sma-
ku czarnej porzeczki, wyprodukowanej
w Polsce, więc żaden smak nie jest w stanie
nas zaskoczyć.

Czy osobiście Pan również jest miłośnikiem
zwierząt?
Tak jak zapewne u wielu z nas, to i przez
mój rodzinny dom przeszło wiele zwierząt.
Zawsze były one obecne w życiu mojej ro-
dziny. Były koty, rybki, był też uroczy królik
Puszek z klapniętym uszkiem, a dziś mamy
w domu dwa psy, które są pełnoprawnymi
członkami naszej rodziny.

Kakadu to dziś ponad 43 salony stacjonarne.
Jakimi kryteriami się Państwo kierują pod-
czas wyboru swoich lokalizacji?
To proste, lokalizacja musi spełniać nasze
kryteria (śmiech). A tak poważnie, mogliby-
śmy mieć już 100 i więcej sklepów, jednak nie
każda galeria, nie każde centrum czy park
handlowy ma lokalizację gwarantującą suk-
ces. Dla nas najważniejszym kryterium jest
to, czy w danej lokalizacji będziemy mogli

SIEĆ HANDLOWA W LICZBACH

Liczba jednostek
własnych

1999 250-40043 43
Rok założenia sieci Liczba salonów

sprzedaży w Polsce
Średnia wielkość powierzchni

sklepu (w metrach kw.)

zbudować profesjonalny sklep, z profesjonal-
ną obsługą dla lokalnej populacji. Wolimy
mieć mniej sklepów, ale każdy w maksymalny
sposób pokazujący nasze kompetencje oraz
spełniający najwyższe wymagania właścicieli
zwierząt. Oczywiście zależy nam również na
budowaniu odpowiednich relacji z naszymi
partnerami biznesowymi, do których należą
galerie, centra i parki handlowe, z którymi
wspólnie możemy budować odpowiednie
relacje z naszymi Klientami.

Wybierają Państwo centra i parki handlo-
we. Jak obecnie postrzega Pan rozwój tego
typu destynacji i Państwa firmy, mając na
uwadze poziom nasycenia rynku obiektami
handlowymi?
Centra handlowe już się nie rozwijają
tak jak kiedyś. Ten format obiektów ra-
czej nie rośnie, a co najwyżej zmienia się

WOLIMY MIEĆ
mniej sklepów, ale

każdy w maksymalny
sposób pokazujący
nasze kompetencje

oraz spełniający naj-
wyższe wymagania
właścicieli zwierząt

Fot. Super Zoo

KAKADU

»

WYWIAD36

czerwiec 2019magazyngalerie.pl

DEWIZA ŻYCIOWA
Uczciwość, staranność,
sumienność i nie odpuszczanie
oraz samodoskonalenie. W życiu
i w pracy kieruje mną motto „Nie ma
rzeczy niemożliwych i nie szukamy
problemów, lecz ich rozwiązań”.

O SUKCESIE DECYDUJĄ
Ludzie. Najważniejszą wartością
firmy są ludzie oraz zespoły z nich
złożone. Dobrze funkcjonujący
zespół to brak dysfunkcji na wielu
płaszczyznach. Jedną z ważniejszych
dla mnie jest odpowiedzialność
i współdziałanie. Sam jestem
odpowiedzialny i tego wymagam
od swoich współpracowników,
ponieważ uważam, że bez poczucia
odpowiedzialności współdziałanie
nie funkcjonuje na odpowiednio
wysokim poziomie, a to ma znaczny
wpływ na osiągane wyniki. Poczucie
odpowiedzialności ma też wpływ
na koncentrację na celach i rozwój
zarówno osobisty, jak i organizacji.
Oczywiście to wszystko jest trudne,
jeżeli nie ma samodyscypliny, którą
mogę nazwać strażnikiem sukcesu.
Z samodyscypliną jest jak w życiu,
odpuść jej odrobinę, a konsekwencje
mogą okazać się nieodwracalne.

DO DZIAŁANIA MOTYWUJE MNIE
Rodzina, osiąganie niemożliwego,
motywowanie też innych do
działania, poczucie, żeby w życiu
niczego nie żałować.

W LUDZIACH CENIĘ
Szczerość, pracowitość, asertywność,
koncentrację na zadaniach, na
znajdowaniu rozwiązań, a nie
problemów.

WYPOCZYNEK
Nie ma znaczenia, czy znajduję się
w górach, lesie, na jachcie czy plaży.
Dla mnie istotne jest, żeby był to czas
spędzony z rodziną lub wspólnymi
znajomymi w otoczeniu ładnych
krajobrazów. A ponieważ nie lubię
siedzieć w miejscu, to zdecydowanie
czas spędzam aktywnie…

Portretprzez inwestycje w obrębie już istniejących
obiektów oraz rotację najemców. Rozwój
parków handlowych w dużym wydaniu też
znacznie wyhamował, za to powstaje dużo
małych parków handlowych, które często
mają słabą lokalizację lub nie do końca od-
powiednio dobrany skład najemców, na co
bardzo zwracamy uwagę. Z naszego punk-
tu widzenia wyhamowanie rozwoju tych
pierwszych było do przewidzenia. Sklepy
Kakadu należą do organizacji, która patrzy
do przodu i z wyprzedzeniem podejmuje
decyzje o strategii rozwoju, biorąc pod uwa-
gę to, o czym wcześniej wspomniałem. Nie
oznacza to, że wykluczamy nowe otwarcia
w tych wszystkich formatach handlowych,
jednak otwarcie sklepu Kakadu w nowej
lokalizacji zawsze będzie zdeterminowane
naszą strategią, otoczeniem danej lokaliza-
cji, potrzebą lokalnej społeczności i oczy-
wiście z możliwością zachowania naszych
standardów.

Kakadu to także sklep internetowy. Na ja-
kim poziomie kształtują się Państwa wy-
niki sprzedaży online w porównaniu ze

sprzedażą stacjonarną, w kontekście ogra-
niczenia niedzielnego handlu?
Ograniczenie handlu w niedzielę odczuliśmy
w obu kanałach i dotyczy to zarówno ruchu,
jak i obrotu. Nie zmienia to faktu, że byliśmy
na to odpowiednio przygotowani i w porę
podjęliśmy działania, które pozwoliły nam
zminimalizować skutki zamkniętych nie-
dziel. Oba kanały się rozwijają, choć decyzja
o wyłączeniu niedziel z handlu w dużym
stopniu spowolniła ten rozwój, ponieważ
niedziela była czasem częstych odwiedzin
sklepów Kakadu.

Kanałem dystrybucji produktów dla czwo-
ronogów są również markety, które temu
segmentowi poświęcają całe alejki. W jaki
sposób specjalistyczne sklepy zoologiczne
mogą konkurować choćby z agresywną po-
lityką cenową marketów?
Nie mogę potwierdzić Pani słów o agre-
sywnej polityce cenowej, ponieważ my nie
sprzedajemy tanich produktów, tylko karmy
gotowe i specjalistyczne o wysokiej jakości
i standardzie wytworzenia. Markety (hi-
per i supermarkety oraz dyskonty) oferują

Tylko 20% psów i kotów
w Polsce dostaje jako posiłek
gotową karmę, odpowiednio

przygotowaną dla nich

„ „

Fot. Super Zoo

37

czerwiec 2019magazyngalerie.pl

Moja historia zaczyna się od rynku
dystrybucyjnego oraz szeroko pojętej
dystrybucji wraz z produkcją i orga-
nizacją dystrybucji marek własnych.
Od 2001 roku poznaję rynek sklepów
detalicznych w różnych branżach. Jest
to droga długa i pełna doświadczeń:
od drogerii poprzez sieci detaliczne
spożywcze aż do sieci bardzo wy-
specjalizowanych, jak aktualnie sieć
sklepów Kakadu. Moje doświadcze-
nie zawodowe oraz zasady, jakimi
się w życiu kieruję, spowodowały,
że dzisiaj nic, co dotyczy dystrybu-
cji, logistyki, operacji czy detalu,
nie jest mi obce. Jestem CEO sieci
sklepów Kakadu.

CEO SUPER ZOO SP. Z O.O., DO
KTÓREJ NALEŻY SIEĆ SKLEPÓW
ZOOLOGICZNYCH KAKADU

GRZEGORZ
WALASZCZYK

FILM, KTÓRY WYWARŁ NA MNIE
NAJWIĘKSZE WRAŻENIE

Trudno powiedzieć. Film powinien
bawić, a nie uczyć, więc nie mam
faworytów, a tych, co mnie bawiły,
było wiele z typu komedii czy
szeroko pojmowanego kina relaksu.

ULUBIONE DANIE
Z kuchni włoskiej lub azjatyckiej. Są
to kuchnie proste, świeże, pachnące.

KULTURA W CZASIE WOLNYM
Jak już znajdę chwilę wolnego, to
zdecydowanie sport, skrajnie sztuki
walki. Lubię też dobre kino, o którym
już wspomniałem, oraz książki,
szczególnie te poszerzające horyzonty
i wiedzę, ale i chwila spędzona
w ogrodzie też jest dla mnie swego
rodzaju ładowaniem baterii.

NAJBLIŻSZE WAKACJE SPĘDZĘ
W Portugalii, bo to Rok Portugalski
(śmiech). Jak wspomniałem, bardziej

liczy się dla mnie z kim, a nie gdzie.
Każde z poprzednich kilku wakacji
spędziłem w innym miejscu z żoną
i przyjaciółmi.

ULUBIONA RESTAURACJA
Miła, mała, klimatyczna, posiadająca
atmosferę, gdzie spędza się miły czas
w towarzystwie rodziny lub znajomych
przy butelce dobrego wina.

SAMOCHÓD MARZEŃ
Nie mam faworytów, ale na
pewno musi to być auto dające
spory komfort, bo dużo podróżuję
służbowo.

CHCIAŁBYM OPANOWAĆ
DO PERFEKCJI

Oj, jest wiele takich umiejętności
i pewnie jeszcze wiele nowych pojawi
się w życiu. Dzisiaj jest kilka na tapecie
i powoli staram się je realizować. A jakie
to są… zostawię je dla siebie, bo często
są to moje małe tajemnice (śmiech).

karmy, których w sklepach Kakadu Klienci
nie znajdą, ponieważ nie są one zgodne z na-
szą polityką jakościową. Markety również
nie są w stanie zaoferować wsparcia meryto-
rycznego swoim Klientom. Proponuję, niech
Pani pójdzie do marketu i poprosi o karmę
dla swojego psa (jeżeli Pani go posiada,
a jeżeli nie, to w ramach testu), która jest

odpowiednia dla psa z dolegliwościami
reumatologicznymi oraz który dodat-
kowo traci sierść. W sklepach Kakadu
praktycznie każdy pracownik będzie
w stanie Pani coś doradzić. A w mar-
kecie, jak Pani myśli?

Pewnie nie uzyskam wyczerpują-
cych informacji.
Też tak myślę. Z naszych obser-
wacji wynika, że ok. 70% naszych
Klientów zanim pójdzie do we-
terynarza, przychodzi do nas
z oczekiwaniem wsparcia w roz-
wiązaniu problemu i często je
otrzymują. Natomiast Ci, którzy
przyszli z tematem wymagającym

konsultacji weterynaryjnej, odsyłani
są do weterynarza.

Kakadu aktywnie współpracuje rów-
nież z wieloma Towarzystwami Opieki

nad Zwierzętami, schroniskami dla zwie-
rząt oraz innymi instytucjami, którym
leży na sercu dobro bezdomnych zwie-

rzaków. Na czym ta współpraca dokładniej
polega?
Nasze działania CSR prowadzimy na kilku
płaszczyznach. Każdy sklep Kakadu współ-
pracuje z inną fundacją lub schroniskiem dla
zwierząt, które na terenie sklepu przepro-
wadzają zbiórkę pieniędzy lub karm i nie-
zbędnych akcesoriów. Wspieramy również
adopcje zwierzaków przez umożliwienie
prowadzenia adopcji na terenie naszych
sklepów oraz przez udzielanie specjalnych
rabatów osobom, które zdecydowały się na
zaadoptowanie zwierzaka w schronisku czy
fundacji, która taką akcję prowadzi. Współ-
pracujemy również z Kasią Moś, polską pio-
senkarką, która reprezentowała nasz kraj na
Eurowizji. Tylko w trakcie ostatniej akcji
przeprowadzonej z Kasią Moś zebraliśmy
i przekazaliśmy do schroniska w Radomiu
prawie 8 ton karmy.

Rok 2018 był trudny dla branży. Wprowa-
dzenie podatku od nieruchomości, nowa
ustawa RODO, ale przede wszystkim zakaz
handlu w niedziele spowodowały, że wiele
firm musiało poważnie zrewidować swoje
założenia. W jaki sposób ww. wydarzenia
wpłynęły na działalność Państwa firmy?

Fot. Super Zoo

»

KAKADU

WYWIAD38

czerwiec 2019magazyngalerie.pl

Zaskoczę Panią, mówiąc, że uważnie ob-
serwujemy rynek oraz wszelkie zapowiedzi
zmian w prawie, które mają lub będą miały
wpływ na jego funkcjonowanie. Oczywi-
ście to, co wydarzyło się w ostatnich latach
(RODO, zakaz handlu w niedziele i wiele
innych zmian dotyczących funkcjonowania
firm), miało wpływ na nasz biznes, ale w dużej
mierze się do tego przygotowaliśmy. Dlatego
dzisiaj z dumą mogę stwierdzić, że sieć skle-
pów Kakadu jest liderem rynku zoologicz-
nego, stymulując zmiany i kierunki rozwoju.

Analitycy szacują, że w tym roku po raz
pierwszy wartość rynku produktów dla zwie-
rząt przekroczy 3 mld zł, 85% tej wartości

generowane jest przez karmy (głównie dla
psów i kotów). Czy Państwo również przewi-
dują taką optymistyczną przyszłość?
85% wartości rynku generowanej przez
sprzedaż karm dla psów i kotów to nic
dziwnego. Natomiast stwierdzenie, że war-
tość rynku przekroczy 3 mld zł, nie wiem,
czy odbierać jako coś optymistycznego, czy
nie. Już tłumaczę dlaczego. Jak wcześniej
wspomniałem, niewielka część zwierząt
domowych (psów i kotów) karmiona jest
specjalistycznymi karmami. Wzrost rynku
do poziomu 3 mld zł to zaledwie kilku-, no
może kilkunastoprocentowy wzrost rynku.
Czy kilka procent wzrostu jest optymistycz-
ne w takiej sytuacji? Zależy, z której strony
spojrzeć. Jeżeli spojrzymy ze strony poten-
cjału rynku, który osiągnie 3 mld zł obrotu,
to nadal mniej niż 1/3 zwierzaków dostanie
na obiad gotową karmę dobrej jakości. Jeżeli
spojrzymy ze strony firmy i wzrostu obrotu
o kilka, kilkanaście procent, to już może być

coś. Wszystko zależy od wartości, od której
ten wzrost będzie generowany.

Na jakich działaniach chcą się Państwo sku-
pić w tym roku? Jakie są Państwa dalsze za-
łożenia rozwojowe?
Nie skupiamy się specjalnie na jakimś kon-
kretnym dziale czy kategorii asortymentowej.
Wszystko ma taki sam priorytet, jaki miało
do tej pory, co oznacza, że w każdej kategorii
planujemy zrównoważony rozwój. Wszel-
kie działania, jakie podejmujemy, począw-
szy od badania potrzeb rynku przez dobór
asortymentu i inwestycje w wiedzę naszych
pracowników oraz jakość obsługi Klienta, ro-
biona jest z myślą o rozwoju naszej firmy oraz
z myślą o pokazaniu kompetencji sklepów
Kakadu jako eksperta w dziedzinie zoologii.

Dziękuję za rozmowę. 

Eliza Mrowińska-Zalas

Z NASZYCH OBSERWACJI
wynika, że ok. 70% naszych Klientów
zanim pójdzie do weterynarza, przy-

chodzi do nas z oczekiwaniem wsparcia
w rozwiązaniu problemu

Fot. Super Zoo

czerwiec 2019magazyngalerie.pl

WYWIAD42

Fot. Vision Express

43

czerwiec 2019magazyngalerie.pl

VISION EXPRESS

Vision Express jest liderem branży
optycznej od 25 lat.
To prawda. Od 1994 roku prze-
badaliśmy wzrok milionów Pola-

ków, co czyni nas niezaprzeczalnym liderem
w tym zakresie na lokalnym rynku. W kwiet-
niu otworzyliśmy 200. salon pod szyldem
Vision Express. Łącznie posiadamy sieć
punktów sprzedaży w ponad 100 miastach
na terenie całej Polski. To olbrzymia szansa,
która wiąże się jednak z dużą odpowiedzial-
nością: naszym zobowiązaniem jest dostar-
czanie najwyższej jakości usług i produktów
wszystkim Polakom – od dzieci po seniorów.

Vision Express obchodzi właśnie swoje 25. urodziny.
Przez ćwierć wieku działalności na polskim rynku

marka przebadała wzrok milionów Polaków
i otworzyła ponad 200 salonów, stając się dziś liderem

w branży. O misji i celach, jakie stawia sobie Vision
Express, rozmawiamy z Thanosem Iliopoulosem,

Dyrektorem Generalnym Vision Express Polska

Jak na przestrzeni tego czasu zmienił się
rynek salonów optycznych?
Kiedy 25 lat temu został otwarty pierwszy
salon Vision Express w Polsce, niektóre
oferowane tam usługi nie były powszechne
czy znane Klientom. W pierwszym punkcie
otwartym w Krakowie zatrudnionych było
20 pracowników, w tym 5 lekarzy okulistów,
którzy przeprowadzali około 40 badań wzro-
ku dziennie. Obecnie zatrudniamy ponad
450 specjalistów: okulistów i optometrystów.
Jako jedni z pierwszych oferowaliśmy rów-
nież komputerowe badanie wzorku. 25 lat
temu Klienci niewiele wiedzieli o soczew-
kach czy prawidłowym doborze okularów.
Liczyli na nasze doświadczenie, znajomość
produktu oraz trendów w modzie okularo-
wej. Polegali na naszym zdaniu, chcieli po
prostu lepiej widzieć. Współcześni Klienci
są bardziej wyedukowani, wymagający i kon-
kretni odnośnie swoich potrzeb. Częściej

PRZEBADALIŚMY

PRZEZ

25 LAT
WZROK MILIONÓW

POLAKÓW

»

WYWIAD44

czerwiec 2019magazyngalerie.pl

korzystają z Internetu, gdzie dowiadują się
o produktach, porównują ceny oraz śledzą
najnowsze rozwiązania i trendy. Mają mniej
czasu, ale nadal cenią sobie fachowe do-
radztwo. Od samego początku obecności
na polskim rynku utrzymujemy najwyższe
standardy obsługi, dostosowując się do zmie-
niających się potrzeb naszych Klientów.

Jak w kilku zdaniach mógłby Pan podsumo-
wać osiągnięcia w 2018 roku?
Głównym sukcesem było utrzymanie po-
zycji lidera na rynku optycznym w Polsce.
Zaobserwowaliśmy wzrost liczby Klientów
w salonach oraz fanów w mediach społecz-
nościowych. W rankingu przeprowadzonym
przez Polski Instytut Badań Jakości Vision
Express został oceniony najwyżej przez kon-
sumentów pod względem jakości obsługi
klienta oraz najszerszej gamy oferowanych
produktów.

Jakie cele stawia sobie dziś Vision Express?
Od 25 lat zdobywamy wiedzę na temat ja-
kości widzenia Polaków; to wiedza o tym, że
nadal warto podkreślać, jak prawidłowo dbać
o zdrowie oczu. Polska jako dobrze rozwi-
nięty kraj europejski zostaje w tyle względem
innych państw, jeśli chodzi o świadomość
dotyczącą konieczności regularnego badania
wzroku oraz odpowiedniej korekcji wad.
Jak wynika z badań przeprowadzonych na
potrzeby tegorocznej edycji Wielkiego Ba-
dania Wzroku, aż 64% Polaków nie badało

wzroku od ponad roku, a aż 15% nigdy nie
było na wizycie u specjalisty (optometrysty
lub okulisty). Naszym celem jest poprawa
tych niepokojących statystyk i wpływ na
zmianę nawyków poprzez liczne kampanie
edukacyjne oraz usługi dostępne w salonach.
Niemniej już dziś znamy potrzeby Polaków
i odpowiadamy na nie: oferujemy szeroki
wybór okularów korekcyjnych na receptę
(szkieł oraz opraw), soczewek kontaktowych

oraz okularów przeciwsłonecznych popular-
nych światowych marek oraz marek wła-
snych, które zyskują na popularności.

Niezmiennie od lat misją Vision Express jest
kompleksowe dbanie o dobrą jakość widze-
nia i zdrowie oczu.
Zgadza się. W ramach realizacji naszej misji
prowadzony jest szereg działań przyczy-
niających się do wzrostu świadomości oraz

AKTUALNIE
ok. 97% naszych
salonów zlokalizowa-
nych jest w centrach
handlowych. Jeste-
śmy obecni w niemal
wszystkich galeriach,
które są istotne dla
naszych Klientów.

Fot. Vision Express

Fot. Vision Express

45

czerwiec 2019magazyngalerie.pl

W branży retail pracuję już od 15 lat, a swoją
karierę w tym obszarze rozpoczynałem
w kategorii telefonii komórkowej. Jestem
odpowiedzialny za zarządzanie Vision Express
w 4 krajach: Polsce, Grecji, Bułgarii i na Cyprze,
jednak Polska jest najważniejszym rynkiem
i stanowi główną część portfolio.

zmiany złych nawyków Polaków. Kierując się
dewizą eye care, everywhere for everyone, nie-
ustannie dążymy do rozszerzania obecności
na polskim rynku tak, aby z naszych usług
mogło korzystać coraz więcej Polaków. Two-
rzymy powszechnie dostępną sieć salonów
optycznych, łączących profesjonalne podej-
ście medyczne z bogatym wyborem wysokiej
jakości przystępnego cenowo asortymentu:
okularów korekcyjnych i przeciwsłonecz-
nych oraz soczewek kontaktowych. Ważnym
elementem naszej misji jest coroczna akcja
Wielkie Badanie Wzroku, trwająca przez
6 tygodni we wszystkich salonach Vision
Express. W tym roku odbyła się już 4. edycja
Badania.

Zdecydowana większość salonów Vision
Express znajduje się w centrach handlowych.
Jakie jest kryterium wyboru lokalizacji Pań-
stwa salonów?
Dbamy o to, by nasze salony były łatwo
dostępne dla Klientów – staramy się być
w miejscach najchętniej przez nich odwie-
dzanych. Podczas wyboru kolejnych loka-
lizacji kierujemy się przede wszystkim ich
dogodnym położeniem oraz natężeniem pa-
nującego tam ruchu. Oceniamy również do-
stępność komunikacyjną, strukturę obecnych
najemców oraz potencjał danego miejsca na
dalszy rozwój. Aktualnie ok. 97% naszych
salonów zlokalizowanych jest w centrach
handlowych. Jesteśmy obecni w niemal
wszystkich galeriach, które są istotne dla
naszych Klientów. Poza centrami handlo-
wymi interesują nas również retail parki,
coraz bardziej powszechne w mniejszych
miejscowościach, oraz mało powierzchnio-
we galerie powstające przy super- i hiper-
marketach. Nie wykluczamy także otwarcia
sklepów przy głównych ulicach handlowych
w miastach regionalnych.

Co wyróżnia Państwa działania i markę na
tle konkurencji?
Głównym wyróżnikiem Vision Express
jest podejście medyczne. Koncentrujemy
się przede wszystkim na dostarczaniu pro-
fesjonalnych usług z zakresu kompleksowej
ochrony wzroku, łącząc je z oferowaniem
wysokiej jakości asortymentu w zgodzie
z najnowszymi trendami. Vision Express
jest i od zawsze był firmą medyczną. Usłu-
gi w naszych salonach wykonują certy-
fikowani optycy i optometryści, którzy
przeprowadzają badania, zajmują się do-
borem prawidłowych metod korekcji oraz
udzielają porad odnośnie ochrony oczu.
W każdym salonie znajduje się gabinet
z nowoczesnym, profesjonalnym sprzę-
tem do wysokiej jakości badań wzroku

THANOS
ILIOPOULOS

DYREKTOR
GENERALNY

VISION EXPRESS
POLSKA

NAJCHĘTNIEJ WYPOCZYWAM
Z moim małym synkiem, z którym
staram się spędzać jak najwięcej
czasu. Jednocześnie lubię być aktywny
fizycznie, więc w wolnych chwilach
trenuję.

NIEZAPOMNIANE MIEJSCE
Bardzo podoba mi się cała Polska,
jednak są dwa miejsca, które
szczególnie lubię: Trójmiasto – ze
względu na położenie nad morzem
oraz Zakopane za bliskość gór.

DEWIZA ŻYCIOWA
Nie ma rzeczy niemożliwych dopóki
ciężko się pracuje i jest się otwartym
na tyle, by rozumieć zmiany oraz
podejmować stawiane nam
wyzwania.

VISION EXPRESS

i pomiarów. Dodatkowo, w 50 salonach
można wykonać badania przesiewowe
urządzeniem Optiscan.

Wśród konkurencji dopatruje się Pan szans
czy zagrożeń?
Naturalnie stale monitorujemy działania
naszej konkurencji – staramy się być za-
wsze o krok do przodu. Jako część grupy
GrandVision możemy czerpać wiedzę
o innych rynkach oraz wymieniać się
doświadczeniem. Dzięki temu jesteśmy
na bieżąco z najnowszymi światowymi
innowacjami oraz trendami, które możemy
zaoferować polskim Klientom.

Jaka jest strategia Vision Express na dalszy
rozwój?
Każdego roku oceniamy możliwości
otwarcia kolejnych salonów, wybierając
lokalizacje umożliwiające udostępnianie
naszych usług jak najszerszemu gronu
Polaków. Mając na uwadze potencjał pol-
skiego rynku, szacuję, że w nadchodzą-
cych latach będziemy w stanie podwoić
liczbę posiadanych przez nas punktów
sprzedaży.

A co z e-commerce?
Zauważamy rosnące znaczenie kanału
sprzedaży e-commerce i planujemy roz-
wój również w tym zakresie. Chcemy
być pionierem pod względem strategii
omnichannel. Już teraz oferujemy naszym
Klientom wygodne umawianie wizyt. Je-
steśmy właśnie na etapie wprowadzania
nowej platformy internetowej, która do-
datkowo ułatwi dokonywanie zakupów
zarówno online, jak i w salonach. Prze-
widujemy, że wpływy z tego tytułu będą
stanowiły ok. 15% całego przychodu. Poza
celami biznesowymi, naszymi działaniami
w dalszym ciągu będziemy dążyli do wzro-
stu świadomości społeczeństwa na temat
prawidłowego dbania o oczy i konieczności
profilaktyki. Jest to dodatkowe wyzwanie
w czasach digitalizacji, wobec negatywnych
skutków współczesnego trybu życia oraz
otoczenia, takich jak np. praca przed kom-
puterem, przebywanie w sztucznym oświe-
tleniu, niedobory snu czy zanieczyszczenia
powietrza. Skoncentrujemy się zwłaszcza
na rozwoju usług, technologii i produktów
dla dzieci, które w większej mierze będą
narażone na oddziaływania szkodliwych
czynników.

Dziękuję za rozmowę. 

Eliza Mrowińska-Zalas

Portret
Fot. Vision Express

www.vivegroup.pl

(WJAZD OD UL. BAKALARSKIEJ)

już otwarte!

Precyzyjne założenia rozwoju
– czego poszukuje KiK?
Coraz większa rzesza fanów w social mediach,
reklama radiowa, telewizyjna, prasowa,
a wszystko to w połączeniu z dużą liczbą
sklepów, która rośnie z miesiąca na miesiąc.
Tak można scharakteryzować działania sieci
sklepów KiK w Polsce. Jaki z tego wniosek?
KiK doskonale odnalazł się na polskim rynku,
ale nie powiedział ostatniego słowa. I w tym
właśnie rzecz.
Sieć komunikuje, a co ważniejsze realizuje,
plan powiększania liczby sklepów utrzymany
na poziomie 50–60 sklepów rocznie. Z końcem
2019 roku w Polsce powinno być już ponad
300 miejsc opatrzonych srebrno-czerwonym
logiem KiK, ale to nawet nie półmetek tego,
co firma chce osiągnąć. Oznacza to, że marka
poszukuje kolejnych lokalizacji dla swoich
sklepów.
– Wypracowaliśmy strategię, w której z jednej
strony zawierają się ściśle określone wytyczne,
a z drugiej powstaje pewien margines
elastyczności. Wiele zależy od specyfiki
danego miejsca, ale pewne kwestie pozostają
niezmienne: powierzchnia handlowa –
powinno być to 650 mkw. lub więcej,
komfortowy dostęp do co najmniej 15 miejsc

parkingowych, a także możliwość atrakcyjnej
zewnętrznej ekspozycji towaru. Istotne jest
również sąsiedztwo operatorów spożywczych,
drogerii lub popularnych sklepów branżowych.
Szukamy odpowiednich miejsc, jesteśmy
otwarci na propozycje – mówi Mariusz Kulik,
dyrektor generalny sieci. 

Oferty współpracy można przesyłać
bezpośrednio do działu ekspansji KiK.
Dział ekspansji sieci sklepów KiK:
•	 e-mail: ekspansja@kik.pl
•	 www.kik.pl
•	 https://www.kik.pl/firma/kik-kim-jestesmy/

nieruchomosci/

Fot. KiK

47

czerwiec 2019magazyngalerie.pl

NEWS

 Atrium sprzedaje dwa centra handlowe zlokalizowane w Polsce –
Atrium Koszalin i Atrium Felicity – za 298 mln EUR
Atrium European Real Estate Limited, będąca
wiodącym właścicielem, operatorem
i deweloperem nieruchomości usługowo-
handlowych w Europie Środkowej, ogłasza
zawarcie umowy o wartości 298 mln EUR, co
na dzień 31 marca 2019 roku stanowi około 3%
więcej niż ich wartość księgowa, dotyczącej
sprzedaży dwóch centrów handlowych
w Polsce na rzecz funduszu ECE European
Prime Shopping Centre Fund II, będącego pod
zarządem niezależnego towarzystwa funduszy
inwestycyjnych ECE Real Estate Partners. Finalizacja
transakcji, która przewidywana jest na trzeci
kwartał 2019 roku, uzależniona jest od spełnienia
określonych warunków zawieszających.
Sprzedaż dwóch polskich aktywów – Atrium
Koszalin i lubelskiego Atrium Felicity,
wpisuje się w bieżącą strategię Spółki
obejmującą repozycjonowanie portfolio
w kierunku flagowych centrów handlowych
o dominującej pozycji w swoich regionach,
zlokalizowanych w prężnie rozwijających się
metropoliach, ze szczególnym uwzględnieniem
rynku stołecznego. Od roku 2015 do teraz
Grupa nabyła aktywa w pierwszorzędnych
lokalizacjach o wartości 0,5 mld EUR, natomiast
sprzedała aktywa w mniejszych aglomeracjach
o wartości 0,7 mld EUR, tym samym zmieniając
skład swojego portfela ze 153 nieruchomości
położonych w siedmiu krajach na 32 wysokiej
jakości nieruchomości w czterech krajach.

Bieżącą transakcję przeprowadzono po zbyciu
na początku bieżącego roku działki w Gdańsku
za cenę odpowiadającą jej wartości księgowej
w kwocie 28 mln EUR oraz po uzgodnieniu
nabycia Centrum Handlowego Kings Cross
w Warszawie o powierzchni około 7 000 mkw
za kwotę 43,1 mln EUR, którego finalizacja jest
przewidziana na drugi kwartał tego roku. 

LIAD BARZILAI,
dyrektor generalny Grupy Atrium,
powiedział:
– Bieżąca transkacja realizowana jest
w ramach naszej strategii obejmującej
wzmacnianie aktywów oraz koncentrację
na prestiżowych obiektach w najlepszych
wielkomiejskich lokalizacjach, co powinno
zaowocować wyższymi i bardziej zrówno-
ważonymi zyskami w dłuższej perspektywie
czasowej. Warszawa i Praga są niezmiennie
kluczowe dla tej strategii z powodu ich ro-
snącej populacji i bardzo niskiego bezro-
bocia, które są czynnikami strukturalnymi
wspierającymi wzrost wydajności naszych
aktywów. Jestem bardzo zadowolony, że
doprowadziliśmy do sprzedaży tak znaczą-
cej części naszego portfolio powyżej jego
wartości księgowej. Wpływy ze sprzedaży
wykorzystamy do dalszej optymalizacji
naszego bilansu oraz rozwoju portfolio
w kierunku dominujących centrów handlo-
wych w największych miastach na naszych
głównych rynkach.

Fot. Atrium

Fot. Atrium

czerwiec 2019magazyngalerie.pl

WYWIAD48

WYWIAD

Rozmowa
z Michałem Brzemińskim,
dyrektorem handlowym
w HubStyle

czerwiec 2019magazyngalerie.pl

49HUBSTYLE

HubStyle to właściciel dwóch ma-
rek: Sugarfree i CardioBunny. Ja-
kie są cechy charakterystyczne
każdej z nich?

Sugarfree to ubrania powstające z myślą
o kobietach, które podążają za trendami i lu-
bią świetnie wyglądać niezależnie od sytuacji.
Markę wyróżnia niezwykły styl oraz szyb-
kość reagowania na potrzeby wymagających
Klientek. Kolekcje są tworzone w Polsce,
a do ich produkcji używamy wysokiej ja-
kości tkanin. Cardio Bunny natomiast to
modna, innowacyjna i funkcjonalna odzież
sportowa przeznaczona dla kobiet, które
preferują aktywny styl życia. Ubrania są wy-
godne, a jednocześnie doskonale podkreślają
kobiecą sylwetkę. To dobry wybór nie tylko
na siłownię. Obie marki posiadają rzeszę
lojalnych Klientek, ich rozpoznawalność

Dziś, kiedy rynek podporządkowuje się wprowadzonemu
zakazowi handlu w niedziele, a największy rozwój odnotowuje

e-commerce i sklepy internetowe, HubStyle, właściciel
marek Sugarfree i CardioBunny, stawia pierwsze kroki

w sprzedaży offline. Jak zaznacza Michał Brzemiński,
dyrektor handlowy w HubStyle, sieć butików stacjonarnych

to doskonałe uzupełnienie e-commerce, pozwalające na
dotarcie do szerokiego grona Klientek, które przywiązane są
do tradycyjnego modelu zakupowego. Dzięki internetowym

kampaniom marketingowym oraz działaniom w social
mediach, w które zaangażowani są celebryci i influencerzy,

rozpoznawalność obu brandów jest już bardzo duża

wciąż rośnie. Markom zaufały także osoby
znane ze świata show-biznesu. Gwiazdy
z pierwszych stron gazet chętnie prezentują
się w ubraniach Sugarfree i Cardio Bunny
zarówno w oficjalnych, jak i nieoficjalnych
sytuacjach.

Państwa firma do tej pory skupiała się
na prowadzeniu sprzedaży poprzez sieć
e-commerce. Obecnie nastąpiła zmiana stra-
tegii biznesowej – otwierają Państwo sieć
butików odzieżowych. Skąd taka decyzja?
Sieć butików stacjonarnych to doskonałe
uzupełnienie e-commerce, pozwalające na
dotarcie do szerokiego grona Klientek, któ-
re przywiązane są do tradycyjnego modelu
zakupowego. Stawiamy na sprzedaż omni-
channel, nie zamykamy się na jednym kanale
– oba systemy sprzedaży są dla nas równie

STAWIAMY
OMNICHANNEL
NA SPRZEDAŻ

»

Fot. HubStyle

WYWIAD50

czerwiec 2019magazyngalerie.pl

ważne i mają się uzupełniać. Dzięki butikom
możemy być bliżej naszych Klientek, które
znają i kochają nasze marki i wyczekują ich
dostępności w formie stacjonarnej w swoim
mieście. Rozpoznawalność produktów obu
marek, Sugarfree i Cardio Bunny, jest bar-
dzo duża dzięki internetowym kampaniom
marketingowym oraz działaniom w social
mediach, w które angażujemy celebrytów
i influencerów. Liczę, że rozwój sklepów
istotnie wpłynie na dostępność naszych stro-
jów, a w konsekwencji na sprzedaż.

Obecnie, szczególnie od momentu wpro-
wadzenia zakazu handlu w niedziele, raczej
obserwujemy trend odwrotny. Jakie są Pań-
stwa oczekiwania?
Butiki stacjonarne to konieczność w branży
odzieżowej. Są potrzebne, aby Klient mógł
zobaczyć i przymierzyć produkt przed jego
zakupem. To zapewnią nam butiki stacjonar-
ne, które będziemy otwierać. W e-commerce
już jesteśmy silni, kanał detaliczny dopiero się
rozwija. Przewiduję, że w najbliższym czasie
rynek będzie dalej ewoluował w kierunku
e-commerce i perfekcyjnej obsługi Klienta
z wykorzystaniem technologii IT. Technolo-
gie, nowoczesny VM i obsługa Klienta mają
na celu poprawę sprzedaży z 1 mkw. oraz
budowania efektywnego kanału omnichannel.
Takie działania pozwalają na maksymalne
przyśpieszenie procesu zakupowego, a także
jest to odpowiedź na zakaz handlu w nie-
dziele. Najlepszym rozwiązaniem jest więc
sprzedaż w obu tych kanałach.

Aktualnie firma posiada 3 butiki: 2 własne
w Poznaniu i Warszawie oraz jeden fran-
czyzowy we Wrocławiu. Który model będą
Państwo rozwijać przede wszystkim?
Zdecydowaliśmy się na rozwój butików
w systemie franczyzowym, ponieważ sta-
wiamy na jakość franczyzobiorców i liczymy
na ich zaangażowanie. Wierzymy w mi-
kromanagement na poziomie współpracy
z franczyzobiorcą, który staje się ambasa-
dorem marki na lokalnym rynku. To osoba
posiadająca swój własny biznes, więc bar-
dzo jej zależy na jego rozwoju. Posiadamy
doświadczenie w prowadzeniu biznesu
i wiemy jak pracować z franczyzobiorcami,
aby strategia win-win nie była tylko sloga-
nem. Wyniki sprzedaży w trzech obecnie
funkcjonujących butikach stacjonarnych
potwierdzają rentowność tego przedsię-
wzięcia, a zdobyte doświadczenia pozwalają
na wyeliminowanie błędów. Umożliwiło to
opracowanie szczegółowego modelu bizne-
sowego. Wiemy już, jakich lokali szukamy
i gdzie prowadzić sprzedaż z dużym sukce-
sem. Ponadto, do zespołu dołączyły osoby

z doświadczeniem w budowie sieci franczyzowej, ja sam odpowiada-
łem za budowę i zarządzanie siecią franczyzową eSmoking World,
gdzie skutecznie stworzyliśmy sprawną sieć opartą na partnerskich
relacjach. Najlepsze praktyki wdrożyliśmy do modelu współpracy
z HubStyle. Wszystko po to, aby zaoszczędzić ryzyka przyszłym
franczyzobiorcom, bo ich sukces jest naszym sukcesem.

Jakie są kluczowe założenia Państwa programu franczyzowego?
Oferowany przez nas system franczyzowy oparty jest na partnerskich
warunkach. Naszych franczyzobiorców zapraszamy do wspólnego
prowadzenia biznesu, ponieważ my zarabiamy, jeśli zarabia nasz
partner. Dlatego oferujemy nie tylko wsparcie w zarządzaniu buti-
kiem, promocji marki i danej lokalizacji, ale również proponujemy
bardzo dobre warunki finansowe, dzięki którym możliwy jest szybki
zwrot z inwestycji. Nie pobieramy opłat franczyzowych, oferujemy
wysokie, ponad rynkowy standard, marże oraz gwarantujemy poziom
marż również podczas wspólnych akcji promocyjnych. Według
naszych szacunków zwrot z inwestycji powinien zająć do 2 lat.

Do kogo kierowana jest Państwa oferta?
Poszukujemy ludzi, którzy chcą z nami tworzyć biznes na zasadzie
partnerstwa, którzy znają i rozumieją DNA marki i zależy im na tym,
aby rozwijać się razem z nami. Dla nas bardzo ważna jest wysoka
jakość butików Sugarfree, zarówno pod względem estetyki, jak i po-
ziomu obsługi Klienta. Dlatego do współpracy wybieramy osoby, które
znają i kochają markę, a jednocześnie mają doświadczenie w sprzedaży
i są w stanie sprostać wymaganiom naszych konsumentek. Wiek oraz
płeć franczyzobiorcy nie mają dla nas znaczenia, ale nie da się ukryć,
że jest to bardzo kobiecy biznes. Dlatego naszą ofertę biznesową kie-
rujemy głównie do osób, które posiadają odpowiedni kapitał i myślą
o własnym biznesie, a na co dzień są naszymi Klientkami, najlepiej
znają nasze marki i potrzeby Klientek. Zaznaczam jednak, że każda
kandydatura jest dokładnie analizowana i rozpatrywana indywidualnie.

W 2019 roku firma planuje otwarcie 20 butików w miastach powyżej
150 tys. mieszkańców. Jakimi kryteriami kierują się Państwo podczas
wyboru swoich lokalizacji?

JESTEŚMY
w 100% polską marką
– nasze ubrania
są produkowane
w Polsce z dbałością
o najwyższą jakość
i niepowtarzalny styl

Fot. HubStyle

51

czerwiec 2019magazyngalerie.pl

HUBSTYLE

Zależy nam, aby nasze sklepy były w prak-
tycznie wszystkich dużych miastach w Polsce.
W ciągu najbliższych 12 miesięcy planuje-
my otworzyć 20 butików Sugarfree&Cardio
Bunny w miastach powyżej 150 tys. miesz-
kańców, lecz na tym nasz plan się nie kończy.

To znaczy?
Myślimy długofalowo i liczymy, że w ciągu
kolejnych dwóch lat uda nam się zwiększyć
liczbę sklepów przynajmniej do 50. Fran-
czyzobiorców szukamy we wszystkich du-
żych miastach, m.in. w: Krakowie, Lublinie,
Łodzi, Katowicach, Częstochowie, Kielcach,
Rzeszowie, Radomiu, Gdańsku, Szczecinie,
Toruniu czy Białymstoku. Mamy też pomysł
na wprowadzenie produktów naszych marek
do mniejszych miast i miejscowości, gdzie
rozwijamy współpracę z butikami partner-
skimi i wielomarkowymi na zasadzie handlu
hurtowego. W tym celu powołany został
zespół dystrybutorów, zachęcamy również
właścicieli tego typu sklepów, aby zgłaszali
się bezpośrednio do nas. Jeszcze w 2019 r.
chcielibyśmy rozpocząć współpracę z 200 ta-
kimi punktami, choć ten cel będziemy jesz-
cze weryfikowali w trakcie roku.

Jakim zainteresowaniem cieszy się dziś Pań-
stwa sklep internetowy?
Obecnie zdecydowana większość obrotów
generowanych jest w e-commerce, w którym

działamy od samego początku. Za pośrednic-
twem sklepu internetowego sprzedajemy od
kilku do kilkunastu tysięcy produktów mie-
sięcznie. Jednocześnie funkcjonujące obecnie
trzy butiki stacjonarne w Warszawie, Pozna-
niu i we Wrocławiu prosperują bardzo dobrze,
co potwierdza słuszność otwierania kolejnych
lokalizacji. Chciałbym, aby w 2020 r. obrót de-
talu stanowił 60–80% ogólnych przychodów,
co jest realne przy założeniu zrealizowania
harmonogramu otwarć.

Cena, jakość, a może rekomendacja innych?
Jakimi kryteriami podczas zakupów kierują
się współcześni konsumenci?
Nasze produkty, spośród innych dostęp-
nych na rynku, wyróżnia ciekawy design,
bardzo dobra jakość oraz relatywnie niska
cena. Konsument w e-commerce kieruje
się kryteriami, takimi jak: historia i renoma
marki, wygląd produktów oraz ich cena.
W sklepach stacjonarnych największą rolę

odgrywa customer experience – Klientki
mogą na żywo zobaczyć i przymierzyć pro-
dukt i na tej podstawie podejmują decyzje
zakupowe. Duże znaczenie w promocji
naszych marek odgrywają osoby znane ze
świata show-biznesu, które angażujemy
w akcje marketingowe. Gwiazdy, podobnie
jak tysiące Klientek, pokochały unikato-
wy styl i chętnie wybierają ubrania Sugar-
free i Cardio Bunny. Na rozpoznawalność
naszych produktów mają również wpływ
szeroko zakrojone i przemyślane działania
w mediach społecznościowych obu marek.

Grupa HubStyle to nowoczesne i innowa-
cyjne przedsiębiorstwo na miarę XXI wieku.
Jakie podejmowane przez Państwa działania
i projekty wyrażają tę ideę?
Przede wszystkim jesteśmy w 100% pol-
ską marką – nasze ubrania są produkowane
w Polsce z dbałością o najwyższą jakość
i niepowtarzalny styl. Drugą przewagą

„„
Nasze produkty, spośród

dostępnych na rynku, wyróżnia
ciekawy design, bardzo dobra
jakość i relatywnie niska cena

Fot. HubStyle

BUTIKI
stacjonarne to ko-

nieczność w branży
odzieżowej. Są
potrzebne, aby

Klient mógł zoba-
czyć i przymierzyć

produkt przed jego
zakupem

»

WYWIAD52

czerwiec 2019magazyngalerie.pl

W WOLNYM CZASIE
Preferuję aktywne formy wypoczynku:
kocham żagle, wędrówki po górach,
lubię też grać w koszykówkę.

NIEZAPOMNIANE MIEJSCE
Zdecydowanie Sri Lanka – doceniam
to miejsce za filozofię buddyzmu.
Koncepcja ta doskonale oddaje
moje osobiste podejście do życia
i do ludzi. Głównym założeniem jest
bycie dobrym dla innych ludzi, czyli
obopólny szacunek. Poza tym kocham
Polskę – zwiedziłem już chyba każdy
jej zakątek. Najchętniej w wolnym
czasie wybieram górskie wędrówki.

DEWIZA ŻYCIOWA
„Warto być uczciwym, choć nie
zawsze się to opłaca, opłaca się
być nieuczciwym, ale nie warto” –
Władysław Bartoszewski

ULUBIONA KSIĄŻKA
Alex Ferguson „Być liderem”

ULUBIONA KUCHNIA
włoska, hiszpańska

NAJCZĘŚCIEJ UŻYWAM PERFUM
Które tworzę sam – MO 61

W swojej karierze doradzałem ok. 100 firmom, jak rozwinąć markę
w modelu franczyzowym/partnerskim. Tworzyłem, budowałem
i zarządzałem jako manager franczyzy w Polsce sieciami franczyzowymi.
Ostatnią sieć, za którą byłem odpowiedzialny, w ramach zakupu spółki

przejęła firma British American Tabacco. Byłem także związany z firmą
sportowo-eventową, bo sport płynie od dziecka w moich żyłach.

Zdecydowałem się na pracę w HubStyle, ponieważ kocham
retail i jako były sportowiec uwielbiam konkurencję. Budując

firmę odzieżową dla marek Sugerfree i Hubstyle, chcę i będę
pracował z fantastycznymi ludźmi oraz widzę, że marki, które
reprezentuję, dają pozytywne emocje naszym Klientkom.
Jestem odpowiedzialny za rozwój sieci franczyzowej oraz
innych kanałów sprzedaży. Do moich obowiązków należy
układanie procesów operacyjnych oraz budowanie zespołów
i współpraca z całą firmą, aby zmaksymalizować efekty
sprzedaży w budowanych kanałach.

SAMOCHÓD MARZEŃ
Bentley Continental, aczkolwiek
muszę jeszcze chwilę poczekać na
tego poziomu auto. Na co dzień
doceniam samochody SUV za ich
walory użytkowe.

LUBIĘ SŁUCHAĆ
Muzyki, która zależy od nastroju.
Korzystam ze spotify, który idealnie
potrafi dopasować muzykę do
moich preferencji.

FILM, KTÓRY WYWARŁ NA MNIE
NAJWIĘKSZE WRAŻENIE

„Moneyball” – doceniam ten film
za to, w jaki sposób obrazuje
determinację oraz ustawienie
organizacji pod cel do osiągnięcia.

MARKI MODOWE, W KTÓRYCH
CZUJĘ SIĘ NAJLEPIEJ

Wybieram z uwagi na wzrost.
Wybieram marki, które posiadają
mój rozmiar, a jednocześnie są
dopasowane do stylu, który mi
odpowiada.

KULTURA W CZASIE WOLNYM
Teatr, koncerty muzyczne
i dobry film.

DYREKTOR
HANDLOWY
W HUBSTYLE

MICHAŁ
BRZEMIŃSKI

Portret

konkurencyjną nad innymi firmami
odzieżowymi jest nasz model bizneso-
wy, który został dokładnie opracowany
i przemyślany przed wdrożeniem – na
przełomie 2018 i 2019 roku. Mamy
jasno określone zasady współpracy
i model rozwoju, zależy nam przede
wszystkim na partnerskich relacjach
z franczyzobiorcami. Franczyzobiorca
zarabia nie tylko na sprzedaży w bu-
tiku, ale obsłudze Klientów w kanale
omnichannel – click+collect. Dużym
ułatwieniem jest wspólny system IT,
który usprawnia przepływ Klientów
z e-commerce do sieci stacjonarnej.
Stawiamy na partnerstwo w biznesie,
oferując wysokie marże i szybki zwrot
inwestycji. Naszą przewagą nad inny-
mi markami odzieżowymi jest bardzo
dobrze rozwinięty marketing. Dłu-
gofalowo współpracujemy z osobami
znanymi ze świata show-biznesu, co
znacząco wpływa na rozpoznawalność
produktów Sugarfree i Cardio Bunny,
a w konsekwencji na sprzedaż.

Rynek odzieżowy jest chyba najbar-
dziej konkurencyjny. Jak stosunkowo
nieduża firma odzieżowa z Polski ra-
dzi sobie z globalnymi koncernami?

53

czerwiec 2019magazyngalerie.pl

HUBSTYLE

Faktycznie, konkurencja na rynku odzie-
żowym jest bardzo duża, jednak my bardzo
dbamy o jakość naszych produktów przy jed-
noczesnym zachowaniu przystępnej ceny dla
naszych Klientek. Dbamy o nasze Klientki,
odpowiadamy na ich potrzeby. Staramy się
też, żeby nasza oferta była zróżnicowana, tak
aby każda z pań mogła znaleźć coś dla siebie.
W najbliższym czasie będziemy znacząco
poszerzać portfolio naszych marek. Mamy
swoje biuro projektowe w kraju, a odzież
jest szyta w Polsce i za granicą. Potwierdze-
niem słuszności naszej strategii biznesowej
jest grono lojalnych Klientek, które kochają
marki Sugarfree i Cardio Bunny, identyfikują
się z ich modowym DNA i wyczekują do-
stępności strojów stacjonarnie, na lokalnych
rynkach.

Dyrektor Sprzedaży to Pana aktualne stano-
wisko. Co lubi Pan w swojej pracy najbardziej?
Lubię kontakt i pracę z ludźmi, a to jest
nierozerwalnie związane ze stanowiskiem,
które piastuję w firmie. Jest to jednocześnie
ogromne wyzwanie i odpowiedzialność – do
moich obowiązków należy między innymi
budowanie zespołu, czyli znalezienie osób
odpowiedzialnych, kompetentnych i zaan-
gażowanych, i współpraca z nimi. Jest to
trudne, ale daje ogromną satysfakcję.

Na jakich działaniach chcą się Państwo sku-
pić w nowym roku? Jakie są Państwa dalsze
założenia rozwojowe?
Chcemy otworzyć 50 lokali franczyzowych
w ciągu trzech lat w miastach powyżej 150 tys.
mieszkańców. Interesują nas głównie galerie
handlowe. Toczą się już rozmowy dotyczące
nowych punktów Sugarfree i Cardio Bunny.
Butiki, które zamierzamy uruchomić, będą
działały w formacie premium – zarówno jeśli
chodzi o produkty, jak i obsługę. Równolegle,
w mniejszych miastach i miejscowościach,
rozwijamy współpracę z butikami multibran-
dowymi i sklepami sportowymi na zasadzie
partnerstwa lub handlu hurtowego. Tu rów-
nież nasza ekspansja jest jakościowa – przy-
wiązujemy dużą wagę do jakości butików,
z którymi chcemy współpracować. HubStyle
posiada zespół dystrybutorów odpowiedzial-
nych za rozwój tej części sprzedaży.

Jak wynika z raportu PMR „Handel deta-
liczny odzieżą i obuwiem w Polsce 2017.
Analiza rynku i prognozy rozwoju na lata
2017–2022” polski rynek w 2022 r. osiągnie
wartość 43,2 mld zł. Czy rzeczywiście zapo-
wiada się on tak optymistycznie?
Rynek rzeczywiście rośnie, czego dowodem
jest zarówno raport PMR, jak i nasze do-
świadczenia. Jednocześnie zauważyć można, że

branża odzieżowa się koncentruje i następuje
jej reorganizacja. Obecnie najsilniejszą pozycję
mają marki, które posiadają grono lojalnych
Klientów. W galeriach handlowych zmniejsza
się liczba najemców, coraz trudniej znaleźć tych
wartościowych. Rynek cały czas otwarty jest na
nowych graczy, a duży potencjał sprzedażowy
tkwi nie tylko w dużych aglomeracjach, ale
także w mniejszych miejscowościach, gdzie
wzrasta siła nabywcza konsumentów.

Jak w Państwa ocenie będzie rozwijała się
ta branża w najbliższych latach?
Konsumenci nieustannie poszukują cieka-
wych, wyróżniających się na rynku marek.

Chętnie wydają pieniądze na odzież, w za-
mian za to chcą czuć się dobrze – modnie
i wyjątkowo. Rośnie również świadomość
i społeczna odpowiedzialność konsumen-
tów – Klienci chętniej wybierają odzież
wyprodukowaną w Polsce, coraz częściej
zwracają uwagę na jakość i pochodzenie tka-
nin. Jeśli chodzi o największych rynkowych
graczy w obszarze fashion, obecnie następuje
konsolidacja – firmy łączą się i powiększają
lokale.

Dziękuję za rozmowę. 

Eliza Mrowińska-Zalas

Fot. HubStyle

WYWIAD54

czerwiec 2019magazyngalerie.pl

WYWIAD

Rozmowa
z Tomaszem Bonderem,
Dyrektorem Handlowym
Watersystem Sp. z o.o.

Fot. Watersystem

55

czerwiec 2019magazyngalerie.pl

WATERSYSTEM

Watersystem to firma, która nieustannie poszukuje
nowych rozwiązań. Stale przesuwa granice tego, co

można sobie wyobrazić, a potem zrealizować. I choć
obowiązujące w UE przepisy nie pozwalają np. na

spektakularne połączenie wody i ognia w fontannach,
to i tak innowacyjne realizacje Watersystem zachwycają

i zdobią najnowocześniejsze centra handlowe w Polsce.
Tomasz Bonder, Dyrektor Handlowy Watersystem Sp. z o.o.,

zapewnia, że fontanny oferowane przez Watersystem
można wdrożyć na każdym etapie realizacji inwestycji

KROKI PRZED
KONKURENCJĄ

CHCEMY
BYĆ ZAWSZE

DWA
»

czerwiec 2019magazyngalerie.pl

Watersystem posiada blisko
20-letnie doświadczenie
w projektowaniu i produkcji
systemów uzdatniania wody.

Jakie elementy w tym aspekcie wyróżniają
Państwa firmę na tle konkurencji?
Zdecydowanie innowacyjność. Jesteśmy
firmą, która wciąż poszukuje nowych roz-
wiązań. Nie podążamy przetartymi szlakami,
dzięki czemu jesteśmy w stanie zaoferować
Klientom najbardziej spektakularne i nie-
oczywiste rozwiązania. Nasza oferta jest
kompleksowa i może obejmować wszystkie
etapy przygotowania instalacji, tj. doradztwo,
opracowanie koncepcji technologicznych,
projekt, budowę, montaż i rozruch.

Jak na przestrzeni dwóch dekad zmieniła
się Państwa firma, proces technologiczny
w tej branży i świadomość konsumentów?
Najważniejszą dla nas wartością są pra-
cownicy. Firma w ciągu dwóch ostatnich
dekad pozyskała najlepszych fachowców
na rynku w zakresie ochrony środowiska,
automatyzacji i technologii fontannowych.
Nasza wiedza i doświadczenie nabyte przez
20 lat pozwalają na stworzenie najlepszych
rozwiązań zarówno technicznych i technolo-
gicznych, jak i estetycznych, co jest odpowie-
dzią na wzrost świadomości konsumentów,
która zdecydowanie przez ostatnie lata się
zmieniła.

Jakie rozwiązania i korzyści ze współpracy
mogą Państwo zaoferować zarządcom cen-
trów handlowych?
Wiemy, jak ważną rzeczą we współczesnym
świecie jest dbanie o nasze wspólne dobro,
jakim jest otaczające nas środowisko, i dla-
tego nasze technologie są bardzo przyjazne
środowisku. Proponowane rozwiązania są
energooszczędne, a stosując je, nasz Klient
uzyskuje wzrost wydajności urządzeń, które
zasila produkowana przez nas woda – mam
tu na myśli przede wszystkim otwarte i za-
mknięte układy chłodnicze oraz grzewcze.
Warto też podkreślić, że komponenty i ma-
teriały wchodzące w skład naszych instalacji
pochodzą wyłącznie od renomowanych pro-
ducentów, światowych potentatów w bran-
ży. Dzięki temu są niezawodne, idealnie
dopasowane i gwarantujące długi okres
eksploatacji.

W jakim celu stosowane są najczęściej ww.
rozwiązania? Ekonomia? Ekologia? Czy coś
jeszcze?
Naszym celem jest połączenie ekologii
i ekonomii. Rozwiązania przyjazne ekologii
nie muszą być niekorzystne ekonomicznie.
I to jest właśnie nasza siła oraz przewaga
na rynku. Stosowanie tych rozwiązań jest
nieocenione dla środowiska oraz niesie ze
sobą wymierne korzyści dla Inwestora.

Drugi pion Państwa firmy stanowią fontan-
ny. W których centrach handlowych można
znaleźć Państwa realizacje?
Fontanny z racji swojej atrakcyjności dla sze-
rokiej rzeszy odbiorców zajmują szczególne
miejsce w naszej działalności i bez wątpie-
nia mają największy udział w promowaniu
marki Watersystem. Nasze fontanny zdobią
największe galerie handlowe w Polsce. Trud-
no wymienić wszystkie, ale na szczególne
wyróżnienie zasługują w Warszawie Gale-
ria Północna i Atrium Promenada, Galaxy
w Szczecinie, Posnania i Avenida w Poznaniu,

Fot. Watersystem

FONTANNY
z racji swojej atrak-
cyjności dla szerokiej
rzeszy odbiorców
zajmują szczególne
miejsce w naszej
działalności

www.fontannyinteraktywne.pl

magazyngalerie.pl czerwiec 2019

Watersystem oferuje szereg rozwią-
zań i technologii przeznaczonych do
uzdatniania wody i ścieków. Poma-
gamy klientom zmniejszyć zużycie
wody w procesach technologicznych
oraz umożliwiamy redukcje kosztów.
Nasz zespół specjalistów i inżynierów
tworzy pewne i solidne rozwiązania
do uzdatniania oraz odzysku wody.
Uzdatniamy wodę blisko 20 lat!
Wieloletnie doświadczenie pozwoliło
nam na zajęcie czołowego miejsca
w dziedzinie budowy fontann. Nasze
realizacje uświetniają centra handlo-
we, parki oraz place w wielu miastach,
stanowiąc niezwykle efektowną i orygi-
nalną ozdobę. Projektowanie fontann
w wykonaniu Watersystem to speł-
nienie oczekiwań Klientów – z tego
względu stosujemy niestandardowe
pomysły, czerpiemy z najnowszych
technologii i wybieramy styl, który
będzie komponował się ze stylem ar-
chitektonicznym otoczenia. Nie boimy
się podejść do zagadnienia w sposób
nietypowy – budowa fontann to pro-
ces przygotowany przez nas idealnie
pod wymagania Klienta. Wykonujemy
modele tradycyjne, nowoczesne, a tak-
że multimedialne.

www.watersystem.com.pl
www.fontannyinteraktywne.pl/
email: biuro@watersystem.pl

Manufaktura i Sukcesja w Łodzi, Galeria
Rzeszów, Riviera w Gdyni i kończona właśnie
w Galerii Kazimierz w Krakowie.

Nowoczesna fontanna to nie tylko woda. To
także szereg innych atrakcji. Jakie dodatko-
we rozwiązania Państwo proponują?
Rzeczywiście, nowoczesna fontanna to już
zdecydowanie coś więcej niż tylko woda.
Stosując najnowszej generacji reflektory
LED, możemy skutecznie podświetlić wodę
nawet we wnętrzu mocno oświetlonej galerii
handlowej, mając do dyspozycji 16 mln ko-
lorów, co bez wątpienia daje spektakularne
efekty wizualne. Ciekawą opcją jest również
fontanna muzyczna. Nasze sterowniki za-
pewniają precyzyjną synchronizację światła
i wody do dowolnej muzyki. Kolejny krok
to fontanny multimedialne, gdzie wyko-
rzystujemy projekcję video i animacje lase-
rowe na kurtynach wodnych, takie obiekty
zbudowaliśmy na warszawskim Podzamczu
(Multimedialny Park Fontann) i Placu Li-
tewskim w Lublinie.

W dobie zmian rynkowych i preferencji
konsumenckich inwestorzy coraz częściej
modernizują obiekty handlowe, chcąc po-
zostać konkurencyjnymi i atrakcyjnymi dla
swoich Klientów. Czy fontanna może zostać
wdrożona na etapie przebudowy?
To prawda, coraz częściej mamy do czynie-
nia z zapytaniami o możliwość zbudowania
fontanny w modernizowanej galerii. Jest to
wynik przede wszystkim dążenia inwestorów
do uatrakcyjnienia swojej oferty i dostoso-
wania się do panujących trendów na rynku.
Jeśli chodzi o warunki, to trzeba wiedzieć,
że standardowo każda fontanna powinna
mieć maszynownię zlokalizowaną kondy-
gnację niżej niż ta, na której fontanna ma
się znajdować. Nie dotyczy to rozwiązań
oferowanych przez Watersystem, ponieważ
dzięki naszej technologii, możemy zbudo-
wać fontannę praktycznie bez maszynowni,
dzięki zastosowaniu nowej generacji agrega-
tów fontannowych zasilanych bezpiecznym
napięciem 24V, montowanych bezpośrednio
w fontannie.

O FIRMIE

Fot. Watersystem

JESTEŚMY
zaangażowani

w każdy etap powsta-
wania fontanny, od
koncepcji poprzez

projekt, wybór tech-
nologii i właściwych

podzespołów, na
budowie i rozruchu

skończywszy

Naszym celem jest połączenie
ekologii i ekonomii. Rozwiązania

przyjazne ekologii nie muszą
być niekorzystne ekonomicznie.

I to jest właśnie nasza siła oraz
przewaga na rynku

„ „

www.fontannyinteraktywne.pl

WYWIAD58

czerwiec 2019magazyngalerie.pl

Na jakiego typu wsparcie może liczyć poten-
cjalnie zainteresowany Klient?
Ściśle współpracujemy z naszymi Klien-
tami oraz zespołami projektowymi i stale
przesuwamy granice tego, co można sobie
wyobrazić, a potem zrealizować. Jesteśmy
zaangażowani w każdy etap powstawania
fontanny, od koncepcji poprzez projekt,
wybór technologii i właściwych podzespo-
łów, na budowie i rozruchu skończywszy.
Podczas tych prac zawsze bierzemy pod
uwagę oczekiwania naszych Klientów, jak
i specyfikację miejsca, w którym powstanie
nasza fontanna.

Śledzi Pan globalne trendy w obszarach
działalności Państwa firmy. Z jakimi najbar-
dziej innowacyjnymi rozwiązaniami do tej
pory się Pan spotkał?

Oczywiście jesteśmy na bieżąco z najnow-
szymi rozwiązaniami w zakresie naszej dzia-
łalności, jednak część z tych innowacyjnych
projektów nie jest aktualnie możliwa do
zastosowania w galerii handlowej z uwa-
gi na istniejące przepisy. Mam tu na myśli
chociażby połączenie wody i ognia, czyli
rozwiązań szeroko stosowanych w krajach
azjatyckich i Bliskiego Wschodu.

Wspomniał Pan, że najważniejszą warto-
ścią dla Watersystem są pracownicy. Jakie
aspekty wyróżniają Państwa pracowników
i metody pracy?
Kadra inżynierska Watersystem posiada
unikalne na polskim rynku kompetencje,
know-how i doświadczenie, aby zaofero-
wać możliwe najlepsze rozwiązania, zwią-
zane z projektem i budową fontann oraz

To dziś coraz rzadziej się zdarza, ale od zawsze jestem
związany z Watersystem. Razem zaczynaliśmy naszą przygodę
w biznesie. Jestem dyrektorem handlowym i odpowiadam za
kontakty z kluczowymi Klientami oraz nadzoruję największe
projekty. Jak każda osoba na tym stanowisku, zatwierdzam
oferty i przeprowadzam negocjacje. Szczególne miejsce
w mojej pracy zajmuje opracowywanie koncepcji nowych
obiektów fontannowych – to moja pasja.

DEWIZA ŻYCIOWA
Uczciwość zarówno
w życiu prywatnym, jak i oczywiście
zawodowym. Zawsze staram się
rzetelnie przedstawić Klientowi
wszystkie możliwości, tak aby
miał pełną wiedzę na temat
proponowanych przez nas rozwiązań,
to naprawdę się opłaca. Dzięki temu
Klienci do nas wracają, co jest dla
mnie największą satysfakcją.

O SUKCESIE DECYDUJE
Uczciwość wobec siebie i Klientów,
a w codziennej pracy na pewno
dokładność i sumienność. A, i jeszcze
jedno – terminowość.

DO DZIAŁANIA MOTYWUJE MNIE
Początek każdej nowej inwestycji.
Lubię ten czas, kiedy stoi przed
nami wyzwanie związane z nowym
projektem. Mając tak dobrych
współpracowników, wiem, że
wraz z moim zespołem sprostamy
każdemu zadaniu.

W LUDZIACH CENIĘ
Zaangażowanie i kreatywność. Cenię
w ludziach „otwarte umysły” i chęć
podnoszenia własnej poprzeczki.

NAJCHĘTNIEJ WYPOCZYWAM
Aktywnie, bardzo lubię aktywny
wypoczynek: tenis, siłownia, ale
nie stronię też od łowienia ryb,

DYREKTOR
HANDLOWY
W WATERSYSTEM SP. Z O.O.

TOMASZ
BONDER

Portret

Fot. Watersystem

Komponenty i materiały
wchodzące w skład naszych

instalacji pochodzą wyłącznie
od renomowanych producentów

„ „

59

czerwiec 2019magazyngalerie.pl

które, jak wiemy, raczej z aktywnym
wypoczynkiem się nie kojarzy (śmiech).

NIEZAPOMNIANE MIEJSCE
Korea Południowa – kraj, który
w tak krótkim czasie dokonał tak
wielkich rzeczy. A wszystko dzięki
perfekcyjnemu współdziałaniu świata
biznesu i polityki. Niesamowity
przykład, jak należy wykorzystać
potencjał, jaki społeczeństwo ma do
zaoferowania.

FILM, KTÓRY WYWARŁ NA MNIE
NAJWIĘKSZE WRAŻENIA

Pewnie nie będę oryginalny, ale dość
długo zachowam w pamięci serial
emitowany na Netflixie – „House of
Cards”. W wyraźny sposób ukazuje
mechanizmy rządzenia obecne
w naszym świecie. Jestem również
pod wrażeniem interakcji głównego
bohatera z widzem.

ULUBIONA KSIĄŻKA
Jestem miłośnikiem historii,
a w szczególności okresu dotyczącego
drugiej wojny światowej. Książka, którą
mogę polecić, to „D-day” Stephena E.
Ambrose’a. Moim zdaniem pozycja
obowiązkowa, która pomaga wiele
zrozumieć z tego, co wydarzyło się
w XX wieku.

ULUBIONE DANIE
Każde danie kuchni tajskiej, włącznie
z deserami. Kuchnia, której po prostu
nie można nie polubić, jej aromatu,
wyrazistego smaku, lekkości.

NAJBLIŻSZE WAKACJE SPĘDZĘ
Tym razem będę z plecakiem
podróżować po Azji, każda noc
w innym mieście, to mnie pociąga.
Jest tam tyle miejsc wartych
zobaczenia, że z przyjemnością do niej
wrócę.

NAJCZĘŚCIEJ JADAM
Nie mam jednej ulubionej restauracji,
po prostu lubię miejsca, gdzie można
dobrze zjeść, czasami jest to bar
przydrożny, a czasami restauracja
z gwiazdkami Michelina.

SAMOCHÓD MARZEŃ
Porsche, ale tylko 911. Jak mawiał
ojciec Ferdynanda Porsche: „auto jest
albo wygodne, albo daje przyjemność
z jazdy – coś trzeba wybrać”.

NAJCZĘŚCIEJ SŁUCHAM
Muzyki dopasowanej do mojego
nastroju, nie jestem melomanem.

instalacji multimedialnych. Dodając do tego
osobiste zaangażowanie w każdy projekt
i pasję współpraca z nimi jest prawdziwą
przyjemnością tak dla mnie, jak i przede
wszystkim Klienta.

Obecnie centra handlowe w Polsce znajdują
się w trakcie ewolucji i dużych zmian, podyk-
towanych także ograniczeniami w handlu
nakładanymi przez państwo. Czy będzie ona
miała większy wpływ na działalność i ofertę
Państwa firmy w naszym kraju?
Ewolucja to następstwo rosnących oczeki-
wań Klientów centrów handlowych. Napę-
dza zmiany, a my będziemy za nimi podążać,
a nawet wyprzedzać je, proponując Inwesto-
rom rozwiązania, których nie oczekują. To
nasza dewiza, chcemy być zawsze dwa kroki
przed konkurencją.

Z którego do tej pory zrealizowanego pro-
jektu jest Pan najbardziej dumny i dlaczego?
Ze wszystkich naszych projektów je-
stem dumny, choć najbardziej oczywiście
lubię te projekty, w których wdrażamy
rozwiązanie do tej pory niestosowane na
naszym rynku. Takim pionierskim rozwią-
zaniem była drukarka wodna zrealizowana

w 2018 roku w Atrium Promenada w War-
szawie. Niezwykłość projektu polegała na
zastosowaniu instalacji w kształcie okrę-
gu. Zawieszona 14 metrów nad posadz-
ką, sprawia, że nikt nie przechodzi obok
obojętnie, a zdziwienie i uśmiech malują
się na twarzach oglądających. To pierwsza
taka instalacja w Europie.

Który aspekt Pana pracy jest najbardziej
wymagający?
Chyba przede wszystkim projekt takiej kon-
cepcji fontanny, która zaskoczy Klienta, nie
będzie oczywista. Zawsze słyszę przy pierw-
szych rozmowach: chcemy czegoś, czego nie
ma w innej galerii…

Jak wyobraża sobie Pan rozwój firmy Wa-
tersystem w perspektywie kolejnych 10 lat?
Jesteśmy liderem rynku i dalszy rozwój
naszej firmy to oczywiście utrzymanie tej
pozycji, ciągłe poszerzanie horyzontów oraz
wdrażanie nowoczesnych rozwiązań.

Dziękuję za rozmowę. 

Eliza Mrowińska-Zalas

Fot. Watersystem

www.fontannyinteraktywne.pl

WATERSYSTEM

60

czerwiec 2019magazyngalerie.pl

PRAWO

Fot. Adobe Stock

fotograficzna
w kampaniach
reklamowych

Sesja
61

czerwiec 2019magazyngalerie.pl

PRAWA AUTORSKIE

Jednym z najczęściej wykorzystywanych narzędzi w promocji centrów i sieci
handlowych jest kampania marketingowa oparta na zdjęciach. Przygotowując

sesję fotograficzną i skupiając się na zagadnieniach kluczowych z punktu
widzenia marketingu, warto pamiętać o kwestii praw autorskich. Od tego, jak

ukształtujemy umowę z fotografem, zależy, w jaki
sposób i w jakim zakresie będziemy
mogli wykorzystać dane zdjęcia. Czy
lepsza będzie umowa licencyjna, czy

przeniesienie majątkowych praw
autorskich? I czy zgoda modela na
rozpowszechnianie wizerunku jest

zawsze konieczna?

ZDJĘCIE A UTWÓR. „Utworem” w ro-
zumieniu prawa autorskiego* możemy
określić każdy przejaw działalności
twórczej o indywidualnym charak-

terze, ustalony w jakiejkolwiek postaci,
niezależnie od wartości, przeznaczenia

i sposobu wyrażenia. Co istotne,
twórca i jego utwór podlegają ochro-

nie na gruncie prawa autorskiego od
momentu powstania utworu, nawet jeśli

ma on postać nieukończoną, niezależnie
od spełnienia jakichkolwiek formalności. Taki

utwór stanowi własność jego twórcy, a więc przedmiot
autorskich praw osobistych i majątkowych.
Nie każde zdjęcie stanowi jednak „utwór” w rozumieniu

ustawy. Sąd Apelacyjny w Lublinie wskazał**, że prawnoautor-
ska ochrona fotografii powstaje tylko wówczas, gdy spełnione są

ogólnie wymagane kryteria, tj. fotografia jest rezultatem pracy twór-
czej, cechuje ją inwencja i samodzielność artystyczna. Wykluczona
jest więc ochrona fotografii „czysto rejestracyjnych”. Przykładowo,
zdjęcie stanowiące „ilustrację” do prostej informacji prasowej (tj.
informacji dot. pogody, kronik policyjnych czy repertuarów kin),

* Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych.

** Wyrok SA w Lublinie z dnia 12 września 2016 r., sygn. I ACa 942/15.

Jak prawidłowo skonstruować umowę?

»

62

czerwiec 2019magazyngalerie.pl

PRAWO

pozbawionej cech twórczych – nie jest chro-
nione przepisami prawa autorskiego. Wyją-
tek to fotografia reporterska. Konieczne jest
więc wykazanie istnienia wkładu twórczego
i indywidualnego autora zdjęcia, np. świado-
my wybór momentu fotografowania, punktu
widzenia, kompozycji obrazu (kadrowania).
Zgodnie z powyższym, zdjęcia promocyjne
(reklamowe), przygotowane na indywidual-
ne zamówienie, są utworami w rozumieniu
prawa autorskiego.
ZAWARTOŚĆ UMOWY. Samo podpisanie
umowy dotyczącej wykonania konkretnej
sesji (najczęściej jest to umowa o dzieło)
nie oznacza jeszcze, że będziemy mogli te
zdjęcia szeroko wykorzystywać. Fotograf
jako twórca korzysta z monopolu autor-
skiego: jego zgoda jest niezbędna do dalszej
eksploatacji utworów.

Prawo autorskie przewiduje dwie moż-
liwości korzystania z cudzego utworu
w sposób zgodny z prawem (nie licząc
tzw. dozwolonego użytku): umowa licen-
cyjna (uzyskanie licencji uprawnionego

podmiotu: twórcy, wydawcy itp.) lub umo-
wa o przeniesienie praw (nabycie od niego
autorskich praw majątkowych).

Zanim przejdziemy do omówienia różnic
między tymi instrumentami, warto wskazać,
czym są autorskie prawa osobiste i majątkowe.
Osobiste prawa autorskie to prawa niezbywal-
ne, nieograniczone w czasie, nierozerwalnie
związane z twórcą; nie można się ich zrzec.
Chodzi m.in. o prawo twórcy do autorstwa
utworu, oznaczenia go swoim nazwiskiem /
pseudonimem (ew. udostępniania anonimo-
wo), nienaruszalności treści i formy utworu.
Z kolei autorskie prawa majątkowe przy-
znają twórcy wyłączne prawo do korzystania
z utworu i rozporządzania nim na wszystkich

polach eksploatacji, jak również do wynagro-
dzenia za wykorzystywanie utworu. Innymi
słowy, prawa osobiste chronią więź twórcy
z utworem, natomiast prawa majątkowe za-
bezpieczają jego interesy ekonomiczne.
CZYM W PRAKTYCE RÓŻNI SIĘ UMOWA LI-
CENCYJNA OD UMOWY O PRZENIESIENIE
PRAW? Umowa licencyjna upoważnia jedynie
do korzystania z praw majątkowych na okre-
ślonych polach eksploatacji. Fotograf – jako
licencjodawca – zachowuje te prawa, licencjo-
biorca (zamawiający zdjęcia) nie staje się ich
podmiotem. Co istotne, o ile licencja nie ma
charakteru wyłącznego, można udzielić wielu
licencji na danym polu eksploatacji. Fotograf
może „sprzedać” swoje zdjęcia dwóm różnym

Bez względu na inne
postanowienia wizerunek

modela chroniony jest na gruncie
przepisów kodeksu cywilnego

„ „Fot. Adobe Stock

63

czerwiec 2019magazyngalerie.pl

PRAWA AUTORSKIE

firmom, w efekcie czego w tym samym czasie
identyczne zdjęcie danego modela mogłoby
promować studenckie juwenalia i kredyt ban-
kowy. Z kolei licencja wyłączna to licencja
udzielona tylko na rzecz jednego podmiotu;
twórca w czasie jej trwania nie może udzielić
podobnej licencji osobie trzeciej. Podobna
licencja oznacza licencję co do tego samego
utworu na tych samych polach eksploatacji.

W przypadku braku wyraźnego posta-
nowienia w umowie o przeniesieniu prawa,
uważa się, że twórca udzielił licencji. Po-
nadto, o ile strony nie uzgodniły inaczej,
umowa licencyjna uprawnia do korzystania
z utworu w okresie pięciu lat na terenie kraju,
w którym licencjobiorca ma swoją siedzibę.

Umowa o przeniesienie praw „przenosi”
określone prawa majątkowe do utworu na
konkretnych polach eksploatacji. Oznacza to,
że tym samym zbywca (w naszym przypadku
fotograf) traci te prawa, natomiast nabywca
(zamawiający zdjęcia) staje się ich podmio-
tem. Przy zawieraniu umowy o przeniesienie
należy pamiętać, że nie jest możliwe prze-
niesienie tych samych praw na dwie różne
osoby: fotograf nie mógłby więc udostępnić
tych samych zdjęć dwóm różnym firmom.
Taka umowa będzie więc korzystniejsza dla
podmiotu, który zleca wykonanie zdjęć.

Warto pamiętać, że obydwie ze wskaza-
nych umów zawierane są na konkretne pola
eksploatacji. Co to oznacza? Bez względu
na to, czy udzielamy licencji, czy przenosi-
my prawa, musimy konkretnie wskazać od-
rębne sposoby korzystania z utworu. Wśród
pól eksploatacji wymienia się technikę

drukarską, zapis magnetyczny, dźwięko-
wy zapis cyfrowy, publiczne wykonanie,
publiczne odtwarzanie oraz publiczne
udostępnianie utworu w taki sposób, aby
każdy mógł mieć do niego dostęp w miejscu
i w czasie przez siebie wybranym.
CO Z WIZERUNKIEM MODELA REKLA-
MUJĄCEGO NASZ PRODUKT? Rozwa-

żenia wymagają tutaj dwa zagadnienia:
zgoda na rozpowszechnianie wizerunku
oraz tzw. umówiona zapłata za pozowanie.
Zgoda na rozpowszechnianie wizerunku
związana jest z prawem do jego ochrony,
stanowiącego dobro osobiste. Zgodnie z art.
23 kodeksu cywilnego, dobra osobiste czło-
wieka, w tym m.in. wizerunek, pozostają
pod ochroną prawa cywilnego, niezależ-
nie od ochrony przewidzianej w innych
przepisach. Oznacza to, że bez względu
na inne postanowienia (np. postanowienia
umowy z fotografem) wizerunek modela
chroniony jest na gruncie przepisów k.c.
Z drugiej strony, ochronę wizerunku re-
guluje również pr. aut. – w myśl art. 81 ust.
1 rozpowszechnianie wizerunku wymaga
zezwolenia osoby na nim przedstawionej.
Jednakże, w przypadku braku wyraźnego
zastrzeżenia zezwolenie nie jest wymagane,
jeżeli osoba ta otrzymała umówioną zapła-
tę za pozowanie. Zgodnie z powyższym,
dodatkowa zgoda modela na wykorzysta-
nie jego wizerunku nie będzie wymagana,
o ile otrzymał on stosowne wynagrodze-
nie. Niemniej, w celu uniknięcia ewentual-
nych nieporozumień w przyszłości, warto
w treści umowy z fotografem umieścić
klauzulę o wyrażeniu zgody przez modela

Specjalizuje się w sprawach z ob-
szaru ochrony danych osobowych
(również w zakresie prawa pracy)
i prawa własności intelektual-
nej, jak: własność przemysłowa,
ochrona znaków towarowych oraz
prawo autorskie. Interesuje się no-
wymi technologiami, jak również
ich wykorzystaniem w praktyce
prawniczej.

BIO

GKR Legal

Aleksandra

Krześniak

AUTORKA

na rozpowszechnianie jego wizerunku na
wszystkich polach eksploatacji, które obej-
muje umowa.

Czy o prawie do wizerunku możemy
mówić w kontekście zdjęć dłoni bądź stóp
wykorzystywanych np. w przypadku kam-
panii marketingowej biżuterii lub butów?
Tutaj warto sprecyzować, czym właściwie

jest wizerunek. Przyjmuje się, że chodzi
o utrwalenie fizycznego obrazu człowieka
w sposób umożliwiający jego rozpoznanie
(identyfikację). Kluczowy jest więc element
rozpoznawalności. Tak długo, jak długo
nie jesteśmy w stanie ustalić tożsamości
osoby przedstawionej na zdjęciu, nie mają
zastosowania przepisy o ochronie prawa
do wizerunku. Nie oznacza to jednak, że
wizerunek to tylko przedstawienia twarzy
czy sylwetki. Sąd Apelacyjny w Warszawie***
wskazał, że chodzi także o „elementy ciele-
sności”. Teoretycznie więc mogłoby to być
zdjęcie stóp lub dłoni, o ile ich specyfika czy
pewne elementy charakterystyczne umoż-
liwiałyby identyfikację konkretnej osoby.

Jak widać, nie każde zdjęcie objęte
jest ochroną prawnoautorską, chociaż
są to sytuacje stanowiące wyjątek od
reguły. W przypadku komercyjnego wy-
korzystania fotografii warto dokładnie
przeanalizować umowę, jaką zawrzemy
z fotografem: tak by mieć pewność, że
zdjęcia zostaną wykorzystane dokładnie
w taki sposób i w takim zakresie, jakie
są zgodne z koncepcją przygotowywanej
kampanii marketingowej. 

*** Wyrok Sądu Apelacyjnego w Warszawie z dnia 7 listopada 2012 r., sygn. I ACa 612/12.

Fot. Adobe Stock

KHAKI64

PR to komunikowanie wizji marki
na zewnątrz oraz utrzymywanie

i nawiązywanie relacji z Klientami.
Dobrze przygotowane działania
PR dla mody pozwalają markom
wyróżnić się z tłumu, wywołując

w Klientach emocje i dobre
skojarzenia, a konkurencja na tym

rynku, jak wiemy, jest bardzo mocna.

Dlatego marki potrzebują wsparcia
zewnętrznego agencji i osób, które
na bieżąco wiedzą, co się dzieje na
rynku mody i mediów. Znają tema-

ty redakcyjne, dopasowują swoje działania do
potrzeb rynku, plus, co niezwykle istotne, mają
dobre relacje z redaktorami, stylistami i gwiaz-
dami. Moda i public relations to moje pasje. Od
14 lat prowadzę agencję Khaki showroom, której
wszystkie działania skupiają się na promowa-
niu marek modowych w mediach. Wcześniej
przeszłam drogę korporacyjnej pracy w kilku
dużych wydawnictwach, gdzie zajmowałam się
Klientami reklamowymi z tej samej branży. To
zawodowe doświadczenie pozwoliło mi zbudo-
wać szeroką sieć kontaktów, niezbędną dla tak
relacyjnego biznesu oraz silną markę osobistą,
cenioną przez klientów i media.

JAK POKAZAĆ PRODUKT W PRASIE
I ZAISTNIEĆ POPRZEZ INFLUENCERÓW
Współpracujemy ze wszystkimi wydawnictwa-
mi w Polsce, pozyskując publikacje dla naszych
Klientów w pismach i portalach modowych oraz
lifestylowych. Codziennie jesteśmy w kontakcie
ze stylistami i redaktorami z takich pism, jak: Vo-
gue Polska, Twój Styl, Harpers Bazaar, Party, Co-
smopolitan czy Elle, a także shoppingowych typu
Avanti i poradnikowych, jak Claudia czy Olivia.

EVENTY MODOWE –
NA ILE SĄ EFEKTYWNE?
Przez cały czas istnienia agencji zorganizowałam
wraz z moim zespołem kilkadziesiąt spotkań pra-
sowych dla mediów, mnóstwo pokazów mody,
wewnętrzne imprezy firmowe – wszystko to
dla reprezentowanych przez nas marek. Takie
spotkania są elementem budowania PR w oczach
mediów i pozwalają na nawiązywanie więzi
MARKA – DZIENNIKARZ, która potem przekłada
się na jakość i ilość publikacji.

INSTAGRAM I FACEBOOK –
NIEZBĘDNE NARZĘDZIA
BUDOWANIA WIZERUNKU
Prowadzimy social media dla wszystkich ma-
rek, nie tylko związanych z modą, w tym także
skuteczną reklamę na Facebooku i Instagramie.
Do tych działań podchodzimy kompleksowo, co
oznacza, że Klient dostaje u nas także możliwość
zrobienia materiału zdjęciowego, którym zarzą-
dzamy na jego profilach.
Od kilku lat prężnie rozwijam w swoich działa-
niach sieć kontaktów z influencerami, blogerami
i portalami online, dzięki temu nasi Klienci mają
na bieżąco dostęp do promocji na Instagramie
i blogach z wysokimi zasięgami.

ŚWIETNEJ JAKOŚCI ZDJĘCIA
DLA TWOJEJ MARKI
Produkujemy sesje zdjęciowe pod kątem social
media oraz do katalogów, packshoty produktów
i sesje wizerunkowe. Mamy szeroką bazę pracu-
jących dla nas fotografów, stylistów i specjalistów
od social media. Dobrze przygotowana kampa-
nia i wysokiej jakości packshoty ułatwiają nam
wprowadzanie produktów do publikacji w prasie
i w portalach modowych, które wymagają odpo-
wiedniego poziomu takich materiałów.

WIZERUNEK MARKI
Praca nad wizerunkiem marki, czyli nasze dzia-
łania od współpracy z influencerami poprzez
publikacje w prasie po działania w mediach spo-
łecznościowych, ma wygenerować dla naszego
Klienta zysk. Zysk polegający na zwiększaniu
sprzedaży, która wynika wprost z dobrego wize-
runku, jaki udaje się nam wypracować. Chociaż
mówi się, że PR jest niepoliczalny, widzę, jakie
efekty udało się osiągnąć dla Klientów, szczegól-
nie dla tych, którzy byli ze mną przez wiele lat,
jak np. ORSAY. Aktualnie pracujemy dla: CROCS,
GANT, FANCY SHOES, HUNTER, MOLTON, NA-KD,
OLE LYNGGEERD, PROMOD, NOMINATION ITALY,
TEX POLSKA (modowy brand sieci Carrefour). 

PR MODY
CZYM JEST I KOMU JEST POTRZEBNY?

Paulina Grajek – właścicielka agencji
Khaki showroom, specjalista marketingu
modowego i public relations, z do-
świadczeniem w stylizacji i kreowaniu
wizerunku osobistego oraz w sprzedaży
powierzchni reklamowej w mediach.
Khaki showroom oferuje kompleksowe
usługi public relations oraz produkcję
sesji zdjęciowych i organizację eventów,
pomaga zarządzać komunikacją Klienta,
specjalizując się w działaniach PR dla
branży mody.

•	 e-mail: paulina.grajek@khaki.pl
•	 tel. 500 395 446

Fot. materiały prasowe Orsay

Fot. Katarzyna Marcinkiewicz

w 506-492-414
q biuro@cyrkowewarsztaty.pl

www.cyrkowewarsztaty.pl

Cyrkowo
świat cyrkowych atrakcji

m warsztaty cyrkowe w plenerze
m szczudlarze
m żonglerzy

m animacje dla dzieci
i dorosłych

m pikniki rodzinne
m fireshow

m pokazy cyrkowe

oraz wiele innych!

 www.impatientstudio.com

• Videowywiady
• Relacje z wydarzeń branżowych
• Filmy wizerunkowe / korporacyjne
• Spoty reklamowe
• Prezentacje nierchomości handlowych

Filmy promocyjne
i videoprezentacje dla firm

w 506-492-414
q biuro@cyrkowewarsztaty.pl

www.cyrkowewarsztaty.pl

Cyrkowo
świat cyrkowych atrakcji

m warsztaty cyrkowe w plenerze
m szczudlarze
m żonglerzy

m animacje dla dzieci
i dorosłych

m pikniki rodzinne
m fireshow

m pokazy cyrkowe

oraz wiele innych!

