

KappAhl

Założona w 1953 roku firma KappAhl to obecnie wiodąca sieć sklepów odzieżowych, zatrudniająca prawie 4800 pracowników i posiadająca blisko 400 sklepów w Szwecji, Norwegii, Finlandii i Polsce, a także sklep internetowy. KappAhl oferuje atrakcyjną odzież według własnych projektów i w przystępnych cenach, dla kobiet, mężczyzn i dzieci. W 1999 roku KappAhl jako pierwsza sieć sklepów odzieżowych na świecie uzyskał certyfikat ekologiczny. Od 2006 roku firma jest notowana na sztokholmskiej giełdzie Nasdaq OMX.

TO, CZEGO NIE WIEDZIAŁEŚ

KappAhl wywodzi się ze Szwecji.

KappAhl był pierwszą siecią odzieżową na świecie, która otrzymała certyfikat zgodności ze standardem środowiskowym ISO 14001.

W 2013 roku KappAhl sprzedał ponad 9 mln sztuk odzieży oznaczonej jako ekologiczna.

Klienci kupili także w tym czasie w sklepach KappAhl ponad 7 mln par spodni.


Oferta

Motto działalności KappAhl brzmi: *Moda w przystępnej cenie dla wielu ludzi*. Zadaniem marki jest zapewnienie ludziom możliwości bycia dobrze ubranym. Klient po dokonaniu zakupu w KappAhl powinien czuć, że jest modnie ubrany i dobrze wydał pieniądze. Oferta firmy przeznaczona jest przede wszystkim dla kobiet i mężczyzn pomiędzy 30. a 55. rokiem życia. Ponadto w asortymencie znajdują się propozycje dla najmłodszych: począwszy od niemowląt aż po nastolatki, dla chłopców i dziewcząt w wieku od ośmiu do czternastu lat. Każdej grupie wiekowej marka zapewnia bieliznę nocną i dzienną, odzież kąpielową i modne akcesoria.

Cała odzież KappAhl szyta jest według własnych projektów przygotowywanych w centrali w Mölndal. Dogłębna wiedza w zakresie wzornictwa stanowi jedną z podstaw sukcesu marki.

KappAhl jest szczególnie dumny z kolekcji dla najmłodszych Newbie, w której wykorzystuje w 100 proc. ekologiczną bawełnę, kolekcji Hampton Republic 27 dla całej rodziny, reprezentującej ponadczasową klasykę w stylu preppy oraz wprowadzonej jesienią 2013 roku limitowanej kolekcji bielizny Fifty Shades of Grey – inspirowanej bestsellerową trylogią E.L. James.

Osiągnięcia

KappAhl był wielokrotnie nagradzany i wyróżniany. Markę doceniono zarówno w zakresie trendów w modzie, jak i pracy, którą wkłada w przygotowanie swojej odzieży. KappAhl trzykrotnie otrzymał nagrodę Superbrands Polska – przyznaną za szczególne osiągnięcia w dziedzinie marketingu. Wielokrotnie nominowany był do tytułu Retailer of the Year. Produkty marki nagradzane są w testach konsumenckich na wielu rynkach, na których są obecne. Natomiast pracownicy KappAhl szczerze cenią atmosferę oraz warunki pracy.


FUTURE
FRIENDLY
FASHION
BY
KappAhl

Promocja Marki

KappAhl ustawicznie pracuje nad usprawnieniem procesu produkcji zarówno samego produktu, jak i komunikacji z klientem. Marka dokładnie wie, kim jest jej klient i co chce mu pokazać. Ma własne miejsce na rynku, na którym oferuje dojrzałą alternatywę dla osób kochających modę oraz wykorzystuje symbolikę, która przemawia do wielu ludzi. Działania reklamowe rozpowszechniają ducha KappAhl, podkreślając styl i charakter marki. Fundamenty KappAhl to ciepło, wspólnota, dojrzała moda i odpowiedzialność – to właśnie marka stara się przekazać swoim klientom. Chce być blisko nich, gdyż tylko tak może zapewnić im jeszcze lepszą obsługę. Projektanci KappAhl chętnie udzielają wskazówek, inspirują oraz odpowiadają na pytania na forach, na których obecni są klienci marki. Spotkało się to z bardzo pozytywną reakcją, dlatego też takie działania marka będzie kontynuować również w przyszłości.

Działalność marki kształtowana jest przez jedno stanowisko: *KappAhl jest dla wszystkich*. Marka nie akceptuje żadnej formy dyskryminacji czy szykanowania. Korzysta z usług modelek tylko o zdrowym wyglądzie. Kampanie reklamowe marki nigdy nie są seksistowskie czy prowokujące. KappAhl potępia przemoc, rasizm, seksizm oraz okrucieństwo wobec zwierząt. W swojej ofercie nie ma żadnych produktów nawiązujących do wojny czy przemocy.

Wiernym klientom marka oferuje członkostwo w KappAhl Club, dzięki czemu mogą się oni cieszyć z dodatkowych korzyści, takich jak ekstraoferty, superpromocje, czy też inspiracje ze świata mody. Dla klientów wydawany jest lifestylowy magazyn „Life&Style”, który prezentuje modę, życie, gotowanie, podróże i wszystko to, co dzieje się wokół.


Wartości Marki

Marka proponuje swoim klientom modną odzież w dobrej cenie. Dobra cena nie wiąże się jedynie z niewielką sumą pieniędzy – dobrze wydane pieniądze to również zadowolenie klienta z działalności producenta odzieży.

Cały proces – począwszy od projektu poprzez produkcję, transport i magazynowanie, aż do momentu dotarcia odzieży do sklepu – powinien uwzględniać zasady zrównoważonego rozwoju. KappAhl czuje się odpowiedzialny zarówno za swoich pracowników, jak i środowisko naturalne. Dlatego też działa w zgodzie z następującą wizją dotyczącą zrównoważonego rozwoju: *Działalność KappAhl jest opłacalna, nie szkodzi środowisku, przynosi pożytek społecznościom lokalnym oraz zakłada produkcję odzieży z myślą o naszej planecie teraz i w przyszłości.*

Szerokie spektrum działań marki na rzecz zrównoważonego rozwoju podsumowuje hasło: *Future Friendly Fashion*, gdzie *Future* oznacza prace na rzecz środowiska, *Friendly* działania o tematyce społecznej, a *Fashion* zabiegi na rzecz wprowadzenia do garderoby klienta bardziej zrównoważonej mody.

Future Friendly Fashion obejmuje szerokie działania począwszy od projektów poprawy poziomu wiedzy i ochrony środowiska w krajach, w których KappAhl prowadzi produkcję, po szkolenia z zakresu włókiennictwa dla ubogich kobiet czy też prace rozwojowe dotyczące np. używania substancji chemicznych. Szczególną troską marka otacza dzieci, wspierając m.in. organizacje działające na rzecz pomocy dzieciom, które nie mają do kogo się zwrócić w momencie zagrożenia ich bezpieczeństwa.

Obecnie 18 proc. ubrań KappAhl jest oznaczanych znakiem środowiskowym Öko-Tex Standard 100, unijną stokrotką lub logo Organiczna bawełna (Organic cotton). Już w 1993 roku firma kupiła pierwszą bawełnę z certyfikatem środowiskowym – czyli taką, która pochodzi od konkretnego producenta. Od 2008 roku KappAhl posiada certyfikat Öko-Tex oraz dużą liczbę odzieży, którą może sprzedawać jako ekologiczną. W niewielkim stopniu używa również wełny i polaru wyprodukowanych z przetworzonych butelek PET.

Każda sztuka produkowanej przez KappAhl odzieży spełnia surowe wymagania związane ze stosowanymi chemikaliaми. Oznacza to, że produkt końcowy nie zawiera szkodliwych dla zdrowia materiałów, a jego produkcja ma mniej negatywny wpływ na środowisko.

Obecnie KappAhl zrobił kolejny krok w ramach długofalowej pracy na rzecz środowiska, wprowadzając damską kolekcję *It's all about being friendly* czy też kolekcję wytworzoną w 100 proc. z odzyskanego poliestru. Firma, chociaż jest dumna ze wszystkich swoich działań na rzecz zrównoważonego rozwoju, jest w pełni świadoma, że jeszcze nieskończenie wiele pozostaje do zrobienia.

www.kappahl.pl

HISTORIA MARKI

1953: Otwarcie przez Per-Olof Ahla pierwszego sklepu z płaszczami w lokalu piwnicznym w Göteborgu przy ulicy Omvägen; hasło firmy w tym okresie to: *Każdego musi być stać na dobry płaszcz.*

1963: Już 25 sklepów KappAhl; płaszcze to nadal dominująca grupa towarowa.

1975: Ubrania dziecięce nowym pomysłem na rozszerzenie działalności; sukces wprowadzonej w 1978 roku kolekcji dziecięcej.

1981: Powstanie w Mölndal najnowocześniejszego w Europie magazynu centralnego; duża popularność kolekcji dla pań w większych rozmiarach.

1988: Pierwszy sklep KappAhl w Norwegii, a dwa lata później – w Finlandii.

1993: 40. urodziny KappAhl – 131 sklepów w Szwecji, Norwegii i Finlandii.

1999: Pierwszy sklep KappAhl w Polsce; KappAhl z certyfikatem w zakresie ochrony środowiska.

2006: Wejście KappAhl na Sztokholmską Giełdę Papierów Wartościowych.

2010: Otwarcie 26 nowych sklepów KappAhl; ponad 300 000 odwiedzających dziennie.

2014: Prawie 400 sklepów tradycyjnych KappAhl w czterech krajach oraz sklep internetowy; idea handlowa Pellego Ahla tak samo aktualna jak 60 lat temu!