

Polskie Fabryki Porcelany „Ćmielów” i „Chodzież” S.A. to największa wytwórnia porcelany cienkościennej w Europie. Na ich doświadczenie przekłada się 227 lat dbałości o najmniejszy detal oraz pasji tworzenia niepowtarzalnego wzornictwa. Współpracując z wybitnymi projektantami, oferują luksusową porcelanę inspirowaną tradycją i niepowtarzalnym w światowej skali designem. Polskie Fabryki Porcelany „Ćmielów” i „Chodzież” S.A. skupia w sobie marki: Ćmielów, Chodzież oraz Ćmielów Design Studio. Renoma ręcznie wykonywanych porcelanowych zastaw, figurek oraz galanterii została doceniona w najdalszych zakątkach naszego globu.

Kontekst rynkowy

Marki Polskich Fabryk Porcelany „Ćmielów” i „Chodzież” S.A. lokowane są w segmentach premium i prestige. Firma produkuje 420 ton porcelany miesięcznie, z czego 40% na rynki zagraniczne, a aż 60% wyrobów trafia na rynek krajowy. Sprzedaż produktów prowadzona jest w trzech kanałach: hurt, detal obejmujący tworzoną u partnerów handlowych sieć shop in shop oraz salony własne, gdzie szczególnie nacisk kładziony jest na dystrybucję selektywną przez wybór najlepszych lokalizacji w Polsce. Wychodząc naprzeciw oczekiwaniom klientów, zarówno firmowych, jak i indywidualnych, Polskie Fabryki Porcelany prowadzą sprzedaż internetową, rozwijają dział B2B realizujący zamówienia specjalne i poszerzają kontakt z klientem przez przedstawicieli.

Osiągnięcia

Nieprzerwanie od ponad 220 lat porcelana w klasycznych i nowoczesnych fasonach produkowana w Ćmielowie i Chodzieży króluje na stołach polskich i zagranicznych. Wysoka jakość wyrobów wytwarzanych ręcznie z najwyższej jakości surowców sprawia, że są one cenione przez konsumentów, czego dowód stanowią nagrody przyznawane corocznie Polskim Fabrykom Porcelany. Poświadczeniem zaufania i uznania na globalnym rynku jest nagroda Regionalne Orły Eksportu 2016 przyznana marce przez dziennik „Rzeczpospolita” w kategorii innowacyjny produkt.

Polskie Fabryki Porcelany przykładają ogromną wagę do wzornictwa. Dla jego rozwoju w 2013 roku powołano markę Ćmielów Design Studio. To otwarta dla artystów,

innowacyjna pracownia projektowa. O jej sukcesie świadczą liczne nagrody i wyróżnienia, jak zaszczytne tytuły Must Have przyznane podczas kolejnych edycji Łódź Design Festiwalu za kolekcje „Spirala”, „Cosmopolitan” czy „New Atelier”. Kolekcje „Folk Fusion” i „Zestaw ZZ” nagrodzono tytułem Dobry Wzór 2015.

Porcelana produkowana w Ćmielowie i Chodzieży prezentowana jest na wystawach designu m.in. w Nowym Jorku, Brukseli, Helsinkach.

Oferta

Polskie Fabryki Porcelany „Ćmielów” i „Chodzież” S.A. oferują nie tylko najnowsze kolekcje serwisów obiadowo-kawowych i porcelanowej galanterii, ale również klasyczne fasony zastaw stołowych. Wszystkie produkty

marki są synonimem jakości i kunsztu ręcznego wykonania. Piękno porcelanowych kolekcji sprawia, że stają się one nie tylko doskonałym przykładem sztuki użytkowej, ale również wyrafinowanym prezentem dla osób ceniących ponadczasowe wartości.

W sklepach firmowych znajdziemy kolekcje z oferty marek Ćmielów, Chodzież i Ćmielów Design Studio, w tym limitowane serie i reedycje wyjątkowych fasonów. Oprócz zakupu fasonów historycznych czy nowoczesnych, designerskich zestawów otrzymujemy możliwość samodzielnego skomponowania indywidualnych kolekcji.

Promocja Marki

Główne wyróżniki marki Polskich Fabryk Porcelany to doświadczenie nabyte podczas 227 lat nieprzerwanej zawirowań historycznymi działalnościami, w pełni polski kapitał oraz oryginalny, ręczny proces produkcji z wykorzystaniem najwyższej jakości surowców. Zaprojektowane przez wybitnych artystów ceramików kolekcje to nie tylko produkty użytkowe, powstające w Ćmielowie i Chodzieży porcelana niesie za sobą historię, emocje, przywołuje wspomnienia chwil spędzonych z bliskimi.

Prowadzone przez Polskie Fabryki Porcelany kampanie marketingowe mają na celu zwiększenie świadomości konsumentów na temat poszczególnych marek, przybliżenie ich walorów, tradycji i wzornictwa. Poza narzędziami POSM (ang. *point of sales materials*) stosowanymi w punktach sprzedaży, marka korzysta z promocji przez kanały komunikacji medialnej. Porcelana gości w prasie o tematyce ślubnej, wnętrzarskiej czy kulinarnej, w programach telewizyjnych, jak *Bake Off – Ale Ciacho!*, *Kocham Cię, Polsko*. Ćmielów i jego nieprzerwanie produkowane od 220 lat wyroby są kojarzone z polską tradycją wzorniczą. Porcelana jest obecna w najważniejszych polskich urzędach, także w Belwederze, gdzie stanowi oficjalną zastawę Prezydenta Polski. Marka rozbudowała aktywność internetową, aktualności można śledzić nie tylko na stronie internetowej czy w e-sklepie, ale również na Facebooku, Instagramie czy Pinterście.

Mocną pozycję w działaniach promocyjnych i handlowych zajmują targi branżowe. Polskie Fabryki Porcelany rokrocznie biorą udział w największych targach światowego designu, wyposażenia wnętrz i ogrodów *Ambiente* we Frankfurcie nad Menem.

TO, CZEGO NIE WIEDZIAŁEŚ

- Prawdziwa porcelana cienkościenna przepuszcza promienie światła, dając efekt „świecenia”.
- Polskie Fabryki Porcelany do zdobienia wyrobów używają czystego złota i platyny.
- Porcelana jest odporna termicznie, w procesie produkcji poddawana jest temperaturze od 650°C do 1380°C – najważniejsze, by stopniowo ją rozgrzewać i nie studzić gwałtownie.
- Jeszcze do XX wieku porcelana była niezwykle droga. Kiedyś za cenę serwisu obiadowego można był nabyć małą wieś z polami uprawnymi. Stąd określenie „białe złoto”.

Ostatnie wydarzenia

2015 rok, jubileuszowy dla marki Ćmielów – 225 lat nieprzerwanej działalności.

2017 rok, jubileuszowy dla marki Chodzież – 165 lat nieprzerwanej działalności.

Rozwój własnej sieci dystrybucji zainaugurowany w 2016 roku salonami w Krakowie oraz w Warszawie. W nowoczesnych showroomach poza klasyczną ekspozycją oferowanych wyrobów porcelanowych można skorzystać z multimedialnego stołu i obejrzeć, jak wybrany przez nas serwis będzie prezentował się na stole.

www.porcelana.com.pl

HISTORIA MARKI

Ćmielów

- 1790** Miejscowy garncarz Wojtas skupia wokół siebie grupę garncarzy i tworzy niewielką manufakturę produkującą wyroby gliniane i fajansowe.
- 1804** Manufakturę nabywa hrabia Jacek Małachowski. Fabryka fajansu zostaje zarejestrowana.
- 1830** Współwłaścicielką dóbr ćmielowskich zostaje hrabina Teresa de Campo Scipion z książąt Druckich Lubeckich. W roku 1845 nabywa pełne prawa do dóbr wraz z fabryką.
- 1838** Kierownik fabryki Gabriel Weiss wprowadza do produkcji porcelanę.
- 1863** Fabrykę dzierżawi Stanisław Pogorzelski i Kazimierz Cybulski. Po wielkim pożarze w 1868 roku fabryka zostaje natychmiast odbudowana. W 1872 roku Cybulski wykupuje fabrykę i rozwija produkcję majoliki.
- 1887** Po śmierci Kazimierza Cybulskiego i jego syna Stanisława fabryka zostaje odkupiona i ponownie staje się własnością rodziny książąt Druckich Lubeckich.
- 1920** Aleksander Drucki Lubecki sprzedaje Ćmielów Towarzystwu Akcyjnemu Polskiego Banku Przemysłowego we Lwowie, w 1921 roku utworzona zostaje spółka akcyjna, fabryka zyskuje nazwę Fabryka Porcelany i Wyrobów Ceramicznych „Ćmielów” S.A.

1924 Spółka kupuje fabrykę porcelany w Chodzieży.

1935 Spółka zatrudnia utalentowanego projektanta ceramika Wincentego Potackiego.

1939 Wybuch II wojny światowej skutkuje zajęciem chodzieskiej wytwórni. Pomimo ciężkich warunków, braku surowców i materiałów paliwowych, Ćmielów nie przerywa produkcji.

1945 Fabryka zostaje upaństwowiona i kontynuuje swą działalność do lat 90.

1997 Prywatyzacja zakładu i przyjęcie nazwy Zakłady Porcelany „Ćmielów” sp. z o.o.

2013 Zakłady Porcelany „Ćmielów” sp. z o.o. łączą się z Porcelaną „Chodzież” S.A., tworząc Polskie Fabryki Porcelany „Ćmielów” i „Chodzież” S.A. Powstaje trzecia marka Ćmielów Design Studio.

2015 Rok jubileuszu 225 lat marki Ćmielów.

Chodzież

1852 Kupcy Hermann Muller i Ludwik Shnorrow kupują spalony zamek Grudzińskich w Chodzieży. Na jego fundamentach budują fabrykę fajansu.

1877 Fabrykę nabywa kupiec Ehrenwerth. Szybko ogłasza upadłość. W 1879 roku fabryka przechodzi na własność wierzyciela – Kasy Pożyczkowej w Chodzieży.

1883 Fabrykę kupuje Hermann Heim.

1896 W centrum miasta rozpoczyna się budowa nowego zakładu porcelany szlachetnej.

1901 Zakład kupuje Will Asper i przekształca go w spółkę akcyjną.

1924 Wytwórnia przechodzi na własność Spółki Akcyjnej Fabryki Porcelany i Wyrobów Ceramicznych „Ćmielów” w Ćmielowie. Wybuch II wojny światowej skutkuje zajęciem fabryki.

1939 Połączenie fabryki fajansu i zakładu porcelany szlachetnej w wytwórnię o nazwie Porzellan und Steingutfabrik A.G. In Kolmar.

1942 Produkcja fajansu zostaje zastąpiona porcelitem.

1945 Upaństwowienie fabryk. W roku 1949 zakłady zostają rozdzielone, prowadzą odrębną działalność.

1964 Ponowne połączenie obu fabryk, powstają Chodzieskie Zakłady Porcelany i Porcelitu w Chodzieży.

2002 Przedsiębiorstwo kupują obecni właściciele.

2013 Porcelana „Chodzież” S.A. łączy się z Zakładami Porcelany „Ćmielów” sp. z o.o., tworząc Polskie Fabryki Porcelany „Ćmielów” i „Chodzież” S.A.

2017 Rok jubileuszu 165 lat marki Chodzież.