

atlantic®

Marka Atlantic już od ponad 20 lat zapewnia swoim klientom świetny wygląd i samopoczucie dzięki nowoczesnej bieliznie o zawsze modnym designie i bardzo wysokiej jakości. Będąc w Polsce pionierem traktowania bielizny jako elementu mody i tożsamości, a nie tylko funkcjonalnej części garderoby, Atlantic adresuje swoje kolekcje do młodych, nowoczesnych ludzi, śledzących trendy w modzie, którzy ubraniem chcą wyrażać swoją osobowość oraz styl. Te wartości, połączone z niezmiennym naciskiem na jakość *premium* i staranne wykończenia, uczyniły markę Atlantic liderem na rynku bielizny damskiej i męskiej w Polsce oraz silnym graczem na wielu rynkach zagranicznych.

TO, CZEGO NIE WIEDZIAŁEŚ

Oryginalne i spójne z wizerunkiem marki sesje zdjęciowe to efekt pracy z najlepszymi polskimi fotografami, m.in. Piotrem Porębskim czy duetem Zuza Krajewska & Bartek Wieczorek.

Do współpracy zapraszani są też znani modele, którzy na co dzień pracują dla światowych marek – Fabio Delai (Prada, Yves Saint Laurent, Tom Ford), Bruno Santos (Versace, Giorgio Armani) czy Alena Blohm.

Kontekst rynkowy

Dzięki konsekwentnie realizowanej przez lata strategii biznesowej, założona w 1993 roku przez Wojciecha Morawskiego firma Atlantic wyrosła na liczącego się gracza na rodzimym rynku oraz zagwarantowała sobie pozycję lidera wśród przedsiębiorstw oferujących bieliznę w Polsce (Drivery&Bariery, sierpień 2011, Dom Mediowy Starcom). Od 1996 roku Atlantic działa również z sukcesem na rynkach zagranicznych, a głównie obszary ekspansji to Rosja, Ukraina, Białoruś, Armenia i Republiki Bałtyckie. Obecnie produkty z logo marki znaleźć można na 16 rynkach.

Atlantic koncentruje się na sprzedaży poprzez sieć własnych salonów firmowych i franczyzowych oraz salonów multibrandowych. Aktualnie sieć sprzedaży marki to ponad 200 salonów monobrandowych oraz kilkaset multibrandowych w Polsce i na świecie. To jednak nie koniec aktywności spółki, która w kolejnych latach planuje rozszerzać swoją sieć o kolejne lokalizacje, zarówno w Polsce, jak i na pozostałych rynkach, na których jest obecna. Uzupełnieniem sieci sklepów stacjonarnych jest działający od 2010 roku sklep internetowy, który obsługuje 3 rynki – polski, rosyjski i ukraiński.

Oferta

Od początku istnienia firmy, co sezon, własna pracownia projektowa tworzy wzory bielizny, dla których inspiracją stają się najnowsze trendy w świecie mody, prezentowane na wybiegach światowych projektantów. To odzwierciedla podstawowe wartości i kompetencje marki: modowy charakter kolekcji, w zgodzie z najnowszymi trendami w modzie światowej, innowacyjność w rozwiązaniach konstrukcyjnych i materiałach oraz jakość *premium*, odpowiadającą potrzebom najbardziej wymagających Klientów. Atlantic stawia na innowacyjność. Nieustannie prowadzi badania i rozwija się, aby jeszcze lepiej zaspokajać rosnące oczekiwania klientów. Stąd stałe wdrażanie nowych, innowacyjnych rozwiązań w zakresie materiałów i krojów, np. Magic Push-up lub Magic Pocket.

W portfolio marki znajduje się szeroka gama nowoczesnej bielizny, bielizny nocnej i *beachwearu* dla kobiet oraz mężczyzn. Marka, tak jak wszyscy światowi liderzy tej kategorii, przygotowuje kolekcje fashion – wiosna/lato oraz jesień/zima, w ramach których występują linie okazjonalne. Całe portfolio tworzy spójny wizerunek wiodącej, stale rozwijającej się marki bielizny w stylu fashion.

W najnowszej kolekcji Atlantic na sezon wiosna/lato 2014 marka wyznacza kierunek zgodny ze światowymi trendami, tworząc kolekcję pełną ciekawych i modnych krojów, innowacyjnych materiałów oraz możliwości wyrażenia siebie.

Kolekcja damska Atlantic na ten sezon to dwie niezwykle nowoczesne i utrzymane w klimacie fashion linie – Flash Code i Pink Revolution. Każda z nich to odrębne spojrzenie na wymiar kobiecości. Męska kolekcja Atlantic na sezon wiosna/lato 2014 została zaprojektowana z myślą o aktywnych, pewnych siebie mężczyznach, lubiących oryginalny nowoczesny design i wysokiej jakości materiały. Wyznaczając światowe trendy w modzie, Atlantic stworzył dwie linie produktowe dla mężczyzn – Marine i Performance. Obie linie charakteryzuje modny *look* i oryginalny męski styl.

Osiągnięcia

Atlantic jest laureatem wielu nagród i wyróżnień przyznanych zarówno produktom marki, jak i samej firmie, m.in. srebrne godło Laur Konsumenta (2005), Created in Poland Superbrands (2013). Jednak najważniejszym wyznacznikiem dobrej kondycji firmy są dla jej twórców przede wszystkim pozytywne opinie stałych klientów, a także stale rosnąca liczba nowych.

W listopadzie 2013 roku Atlantic odebrał nagrodę ekskluzywnego rosyjskiego magazynu branżowego „Profashion” dla najlepszego monobrandu w kategorii bielizna. Redakcja doceniła rosnącą rolę marki Atlantic na rosyjskim rynku odzieżowym oraz potencjał oferty produktowej, a także rozwój sieci salonów. Wyróżnienie magazynu „Profashion” dowodzi, że Atlantic jest brandem docenianym przez profesjonalistów i ekspertów na rynku rosyjskim. Atlantic został nominowany także w kategorii „Najlepszy franczyzodawca”, znajdując się w otoczeniu takich marek jak Michael Kors, Louis Vuitton i Hugo Boss.

Aby sprostać wyzwaniom związanym z utrzymaniem silnej rynkowej pozycji, Atlantic inwestuje w ciągły rozwój. W 2008 roku w Pniewach koło Grójca otwarto nowoczesne centrum logistyczne, w którym Atlantic wykorzystuje innowacyjne systemy informatyczne (SAP) i procesy logistyczne.

Promocja Marki

Atlantic od ponad 20 lat wyznacza trendy na polskim rynku bielizny oraz dba nie tylko o komfort noszenia i szeroko rozumianą atrakcyjność produktów, lecz także o wizerunek i pozycję marki na europejskim rynku modowym.

W marcu 2013 roku w łódzkiej Manufakturze został otwarty flagowy salon Atlantic, który wyróżnia się modowym charakterem oraz nowoczesnym, designerskim wnętrzem.

Wartości Marki

Wartości, będące od początku misją marki Atlantic, to modowy charakter kolekcji, innowacyjność oraz wysoka jakość. Atlantic zapoczątkował także w Polsce trend odejścia od wyłącznie funkcjonalnego traktowania bielizny na rzecz bardziej emocjonalnego, osobistego podejścia, rozpoznając i odpowiadając na ewoluujące w tym kierunku potrzeby klientów, którzy szukają w modzie możliwości wyrażenia siebie i swojej wyjątkowości.

www.atlantic.pl

HISTORIA MARKI

- 1993:** Założenie firmy Atlantic przez Wojciecha Morawskiego.
- 1995:** Wprowadzenie na polski rynek pierwszej kolekcji marki Atlantic.
- 1996:** Debiut produktów z logo Atlantic na rynku rosyjskim i ukraińskim.
- 2000:** Wprowadzenie pierwszej kolekcji kostiumów kąpielowych.
- 2004:** Atlantic na 59. miejscu w rankingu najdroższych marek polskich („Rzeczpospolita” oraz firmy Ernst&Young Corporate Finance i AC Nielsen Polska).
- 2007:** Powstanie spółek zależnych w Rosji i na Ukrainie.
- 2010:** Uruchomienie sklepu internetowego.
- 2012:** Przekształcenie Atlantic Sp. z o.o. w Atlantic S.A.
- 2013:** Otwarcie pierwszego Concept Store w łódzkiej Manufakturze.
- 2013:** Wyróżnienie marki Atlantic jako najlepszego monobrandu w kategorii bielizna przez rosyjski branżowy magazyn „Profashion”.
- 2014:** Nowa odsłona serwisu internetowego i sklepu on-line.
- 2014:** Atlantic otrzymał prestiżową nagrodę Najwyższa Jakość Quality International 2014.