
WYDANIE PIERWSZE 2022

ee &
MAGAZYN PROFESJONALISTÓW RYNKU
KAWIARNI • CUKIERNI • LODZIARNI • PIEKARNI

FoodBusiness
FORUM RYNKU GASTRONOMICZNEGO ProfitHotel

FORUM RYNKU HOTELARSKIEGO
MEDIA EFEKTYWNEJ KOMUNIKACJISweets&Coffee

FORUM RYNKU KAWIARNI • CUKIERNI • LODZIARNI • PIEKARNI

DOPIERO SIĘ
ROZKRĘCAMY

BARTŁOMIEJ RYCHCIK
CEO ENATA BREAD

GORĄCO POLECAM. SMAKI Z PIEKARNI
BAKERY WILANÓW

BAKERY BROWARY WARSZAWSKIE

KAWA SPECIALTY
dlaczego warto?

MARCIN
POTKAŃSKI

Dopasować się
do nowej

rzeczywistości
INNA

YAROVA

Istotne
są relacje
społeczne

VEDRAN
MODRIĆ

SZKOLENIA?
ZAWSZE!

MARCIN
MICHALIK

ADAM RINGER
EWELINA KARPIŃSKA

Głodni
nowych lokali

JESTEŚMY
PEŁNI NADZIEI

MAŁGORZATA
GRYCAN

https://www.sweetscoffeeforum.com/

SPIS TREŚCI
Młynek .. 4

Rozmowa przy kawie

Dopiero się rozkręcamy .. 26

Twój biznes

Jak sprzedawać jakościowe produkty

rzemieślnicze? Czyli premiumizacja

rynku piekarniczego .. 32

Szkolenia? Zawsze! .. 36

Dobre rozwiązania

Przegląd ekspresów .. 38

Coffee and tea

Herbaciane propozycje .. 48

Specialty. Dlaczego warto? .. 50

Zawody to adrenalina i sprawdzian

samego siebie .. 52

Sweets and bakery

Sezon wiosenno-letni 2022. Start! . 56

Letnie napoje. Jak przygotować .. 60

Wymagający klient to nie problem! .. 62

Produkty i innowacje .. 66

Wizytówki .. 67

Zapraszamy do odwiedzenia naszego portalu rynku
HoReCa oraz subskrypcji codziennego Newslettera

Dołącz do nas:
https://www.facebook.com/Sweets-Coffee-magazyn-rynku-Kawiarni-Cukierni-
Lodziarni-438574286337504/

Wracamy do gry

Z wielką przyjemnością oddajemy w Państwa ręce najnowszy numer
Sweets & Coffee. Po trudnym dla wszystkim czasie pandemii, otwieramy
nowy rozdział z przytupem. Bohater najnowszego wydania mówi jasno:
Dopiero się rozkręca. Patrząc na jego dotychczasową działalność, można

śmiało wierzyć mu na słowo, że z całą pewnością nie spocznie na laurach.
Bartłomiej Rychcik zarządza siecią „Gorąco Polecam. Smaki z Piekarni”,

w portfolio ma także markę Bakery. Jak zdradził w czasie naszej rozmowy, już
niebawem skosztujemy przysmaków tego brandu w centrum miasta i będzie

to zdecydowane wow! Głodne nowych lokali jest także Green Caffe Nero,
o czym opowiadają: Adam Ringer i Ewelina Karpińska. Przedstawicielki marki
Batida mówią o łączeniu rodzinnej pasji z najnowszymi trendami. Pomysłami,
motywacjami i podsumowaniem czasu pandemii dzieli się Małgorzata Grycan,

a Inna Yarova refleksjami na temat sytuacji w Ukrainie i wpływie wojny na
biznes i życie. Zostając w okładkowym temacie piekarni, Magdaleno Malutko

radzi, jak sprzedawać jakościowe produkty rzemieślnicze. O jakości kawy pisze
z kolei specjalista w tej dziedzinie – Marcin Potkański. Jak szkolić pracowników

i dlaczego to dobra inwestycja opowiada Marcin Michalik, a herbaciane
tajniki zdradza Patryk Płuciennik. Właściciele Fit Cake udowadniają,

że wymagający gość to dla nich żaden problem. Korzystając z okazji, serdecznie
zapraszamy na jubileuszowe XX Food Business Forum 2022, które odbędzie
się 12 września w Sheraton Grand Warsaw. A tymczasem, jak sami Państwo

widzą, plan na udane wykorzystanie wolnego czasu to lektura Sweets & Coffee
i kubek jakościowej małej, czarnej.

Z pozdrowieniami
Milena Kaszuba-Janus

PARTNERZY
Prenumerata: roczna 250 zł + 8% VAT.
Redakcja nie odpowiada za treść materiałów reklamowych.
Reprodukcja lub przedruk wyłącznie za pisemną zgodą Wydawcy.
© 2022 Copyright by BROG B2B Spółka z ograniczoną odpowiedzialnością Sp. k.
All rights reserved.

Dział Sprzedaży Reklamy
Zbigniew Pąk
dyrektor sprzedaży
z.pak@brogb2b.pl
tel. 664-463-083

Opracowanie graficzne/Skład DTP:
Studio Adekwatna
www.adekwatna.pl

Wydawca

BROG B2B
Spółka z ograniczoną
odpowiedzialnością Sp. k.
ul. Okopowa 47, 01-059 Warszawa
biuro@brogb2b.pl

Redakcja
Milena Kaszuba-Janus
m.kaszuba@brogb2b.pl
tel. 664-463-066

Karolina Stępniak
dyrektor wydawnicza
k.stepniak@brogb2b.pl
tel. 664-463-096

https://www.facebook.com/Sweets-Coffee-magazyn-rynku-Kawiarni-Cukierni-Lodziarni-438574286337504/
https://www.facebook.com/Sweets-Coffee-magazyn-rynku-Kawiarni-Cukierni-Lodziarni-438574286337504/
mailto:z.pak@brogb2b.pl
http://www.adekwatna.pl
mailto:biuro@brogb2b.pl
mailto:m.kaszuba@brogb2b.pl
mailto:k.stepniak@brogb2b.pl
https://www.linkedin.com/in/milena-kaszuba-janus-11b024109/

MŁYNEK

So Coffee w nowej odsłonie
na Lotnisku Chopina
w Warszawie
„Wiele smaków – jedno So Coffee”, pod tym hasłem sieć kawiarni So Coffee
należąca do grupy Lagardère Travel Retail w listopadzie 2021r., rozpoczęła
proces odświeżenia wizerunku połączony z nową ideą, identyfikacją
wizualną oraz odsłoną architektoniczną.

Nowa identyfikacja wizualna
marki – odświeżone logo oraz
nowe hasło „We follow your ta-
stes” to przełożenie komunika-
cyjne globalnego pozycjonowania
marki „world place, local taste”.

– So Coffee to miejsce, które
tworzą ludzie, ich gusta, potrzeby
i smaki. Zawsze staramy się być
blisko naszych gości. Podążamy
za nimi i towarzyszymy im w ich
codziennym życiu. Gdy odpoczy-
wają, podróżują, spędzają czas
z rodziną i przyjaciółmi, uczą się,
zakochują, pracują czy nawet...
zmieniają świat. Choć jesteśmy
globalną marką, nasze kawiar-
nie inspirowane są lokalnością.
So Coffee jest miejscem pełnym
smaków powstałych z różno-
rodnych doświadczeń, trendów,
chwil i emocji ważnych dla spo-
łeczności, w której jesteśmy. Tak
tworzymy So Coffee – w pełni
dopasowując się do miejsca i ak-
tualnych potrzeb naszych gości
– mówi Anna Szcześniak, Brand
Manager marki.

Nowa odsłona So Coffee
Od 30 kwietnia również pa-
sażerowie Lotniska Chopina

w Warszawie mogą cieszyć się
smakiem kawy w nowej wersji So
Coffee. Lokal znajduje się w stre-
fie po kontroli bezpieczeństwa
Schengen i zajmuje łącznie prawie
40 mkw. Do dyspozycji gości jest
20 miejsc siedzących. Znakiem
rozpoznawczym są pastelowe ko-
lory i szlachetne ekologiczne ma-
teriały (drewno, metal, kamień).
Ciekawym elementem wystroju
jest zielona ściana z neonem.

 – So Coffee na Lotnisku Cho-
pina w Warszawie jest kolejną,
dziesiątą już kawiarnią zlokali-
zowaną na międzynarodowym
lotnisku w Polsce. Pasażerowie
mogą odwiedzić kawiarnie So
Coffee na lotniskach w Gdańsku,
Krakowie, Poznaniu. Bogate do-
świadczenie zdobyte przez lata
w kawiarniach znajdujących się
w portach lotniczych pozwala
nam na idealne zrozumienie po-
trzeb osób podróżujących. Pod-
stawą w naszych kawiarniach jest
szybka i profesjonalna obsługa
dopasowująca się do rytmu spie-
szących się pasażerów. Jednakże
nie zapominamy o tym aby, nasi
bariści byli przede wszystkim
osobami otwartymi i zoriento-
wanymi na dialog oraz potrzeby
Gości. Wiedząc jak specyficzne są
oczekiwania gości na lotniskach
połączyliśmy nasze standardowe
menu z produktami nietypowym
dla kawiarni i bardziej wytrawny-
mi. Stąd też bogata oferta food
w tym sałatek oraz kanapek, które
można kupić i zabrać ze sobą na
pokład samolotu – mówi Marze-
na Copiuk, kierownik działu pro-
cesów komercyjnych.

– Otwarcie nowego So Coffee
na Lotnisku Chopina, to symbol
rozwoju marki i podążania za

trendami oraz potrzebami Go-
ści. W tym roku zaplanowane
są kolejne otwarcia lokali w wy-
branych miastach także poza

lotniskami oraz rebrandingi ist-
niejących lokali – mówi Maciej
Gajkowski, dyrektor zarządzający
Foodservice.

Cukiernia Sowa z kolejnym
lokalem we Wrocławiu
Pod koniec kwietnia portfolio sieci wzbogaciło się o nowy punkt. To
już 165 sklep w Polsce. Jest jednocześnie dziewiątym punktem tej sieci
we Wrocławiu. Lokalizacja nie jest przypadkowa – Centrum Handlowe
Wroclavia, czyli samo serce stolicy Dolnego Śląska.

330 ton cukru, ponad osiem mi-
lionów jajek i 480 ton mąki pszen-
nej. Takich ilości składników rocz-
nie potrzeba, aby produkować
słodkie wyroby oraz pieczywo.
Słodka sieć Cukiernia Sowa to ro-
dzinna firma z Bydgoszczy. Łączy
tradycję z nowoczesnością i pro-
muje ręczne rzemiosło w bran-
ży cukierniczej. Bydgoski kunszt
cukiernictwa można odkrywać
w cukierniach, których liczba
z roku na rok się zwiększa.

– Otwieranie kolejnych
cukierni jest nieodłącznie
wpisane w strategię rozwoju
naszej firmy. Mamy ogrom-
ny szacunek do produktów.
Przykładamy dużą wagę do
ręcznej pracy. Bardzo świado-
mie inwestujemy też w logistykę
i odpowiednią flotę samochodów
z chłodniami. To pozwala nam
dostarczać nasze produkty za-
równo do innych miast w Polsce,
jak i za granicę – mówi Michał
Sowa, członek zarządu Cukierni
Sowa.

Cukiernia Sowa to firma dzia-
łająca od 1946 r., która obecnie
zatrudnia ponad 1000 pracowni-
ków. Słodka ekspansja obejmuje
już 61 miast, w których pod szyl-
dem Sowy funkcjonuje 165 lokali.
Punkt, który powstaje we Wrocła-
wiu jest odzwierciedleniem sze-
rokiej skali działalności tej bydgo-
skiej spółki. W cukiernio-kawiarni
Sowy we Wroclavii znajdziemy
nie tylko słodkie wyroby i torty
przygotowywane na bazie autor-
skich przepisów. Też bogatą ofer-
tę lunchową i pieczywo prosto

z pieca. W asortymencie nie za-
braknie również ręcznie robionej
galanterii czekoladowej, lodów,
które powstają na bazie naj-
lepszych składników oraz kawy
z własnej palarni Cukierni Sowa.

– Dla
k l i e n t ó w
Wroclavii przygotowaliśmy ofertę
dostosowaną do ich potrzeb. Za-
leżało nam na tym, aby Cukiernia
Sowa była miejscem spotkań przy
apetycznych słodkościach i wyso-
kiej jakości kawie dla tych, którzy
mają ochotę na spotkanie w kli-
matycznym miejscu czy przerwę
w zakupach, ale położyliśmy też
duży nacisk na to, aby nasz lo-
kal był smacznym przystankiem
w podróży dla tych, którzy będą
akurat na Dworcu Głównym we
Wrocławiu. Stąd tak rozbudowa-
na oferta na wynos – kawa, chru-
piące pieczywo prosto z pieca, ka-
napki, sałatki czy nasza absolutna
nowość, czyli focaccia – dodaje
Michał Sowa.

SWEETS & COFFEE | 20224

https://www.horecanet.pl/so-coffee-w-nowej-odslonie-na-lotnisku-chopina-w-warszawie/
https://www.horecanet.pl/cukiernia-sowa-otwiera-kolejny-lokal-we-wroclawiu/

Fit Cake inwestuje milion
w innowacje
Wytwórca deserów i ciast bez cukru, zamierza zainwestować 1 mln zł
w innowacyjne rozwiązania technologiczne, które poprawią dystrybucję
i dostępność produktów sieci.

Sieć Fit Cake rozpoczęła działal-
ność w 2016 roku. Oferuje fit de-
sery i wypieki bez cukru. Adreso-
wane do osób na różnych dietach,
m.in.: diabetyków, alergików, cho-
rych na celiakię, otyłość, a także
depresję, która często powiązana

jest z wysokim spożyciem cukru.
Jej odbiorcami są także ludzie
preferujący aktywny styl życia
i sportowcy.

Fit Cake – rozwój
technologiczny
Jak szacuje właściciel sieci – oko-
ło 20 proc. każdej społeczności
w naszym kraju stanowią osoby,
poszukujące zdrowszej alterna-
tywy dla tradycyjnych słodyczy
i grupa ta z roku na rok rośnie.

 – Chcielibyśmy, aby nasze
produkty, które zyskały

już dużą renomę, były
jeszcze powszech-

niej i łatwiej do-
stępne. Interesu-
ją nas więc pro-
pozycje od firm
i innowatorów
dotyczące no-
wych aplikacji
internetowych,

automatów ven-
dingowych, czy

systemów mar-
ketingowych, któ-

re usprawnią sprzedaż
i dostawy. Zależy nam, by

wpisywały się one w nurt eco
i zero waste – mówi Rafał Ko-
ściuk, właściciel franczyzy Fit
Cake. – Jesteśmy otwarci na
bardzo różne propozycje. Może

MŁYNEK

Gorąco Polecam otworzy
sześć nowych punktów
w budynkach Echo Investment
Podpisana umowa dotyczy lokalizacji w powstających i planowanych
budynkach Resi4Rent w Warszawie, Gdańsku, Łodzi, Wrocławiu i Krakowie.
Gorąco Polecam. Smaki z Piekarni to sieć która pielęgnuje rodzinny,
tradycyjny i naturalny sposób wypieku pieczywa.

 – Jeszcze nigdy nie podpisaliśmy
umowy na sześć lokalizacji jedno-
cześnie. Ta umowa przybliża nas
do realizacji strategii ekspansji. Ta
zakłada wzrost liczby lokali naszej
sieci od 50 do 150 w ciągu kil-
ku lat. W trosce o komfort
naszych gości, chce-
my tworzyć miejsca,
w których oprócz
tradycyjnych za-
kupów „na szyb-
ko” w postaci
wypieków moż-
na miło spędzić
czas z przyja-
ciółmi, delektu-
jąc się niepowta-
rzalnym smakiem
aromatycznej kawy
oraz świeżo wyci-
skanych soków, a także
produktów na każdą porę
dnia w ramach „Regału sma-
kosza” – mówi Bartek Rychcik,
prezes Enata Bread.

 – Koncept Gorąco Polecam
prowadzony jest przez nieza-
stąpiony zespół, znany nam
ze współpracy z Bakery w Bro-
warach Warszawskich i wkrótce

otwieranego lokalu w łódzkiej
Fuzji. Ich podejście do klienta nie
ma sobie równych – mówi Karo-
lina Prędota – Krystek, Head of

Food & Beverage w Echo Invest-
ment.

Łącznie umowa najmu obej-
muje 770 mkw., a otwarcie pierw-
szego lokalu zaplanowane jest
na kwiecień 2023 r.

Batida poszerza portfolio
1 kwietnia marka zaprosiła gości do nowego lokalu. Kolejna Batida znajduje
się przy placu Vogla na warszawskim Wilanowie.

Punkt Batida Wilanów jest czwar-
tą lokalizacją marki. Butiki działają
także w Hali Koszyki i na Krakow-
skim Przedmieściu, a także w Sta-
rej Papierni (Konstancin-Jezior-
na).

Batida to miejsce, gdzie łączy
się rodzinna tradycja od 1990
roku z najnowszymi trendami
w cukiernictwie. Cukiernie po-
łączone z kawiarnią to miejsca
spotkań dla ludzi młodych, rodzin

z dziećmi i biznesu. Batida cate-
ring to korelacja szefów kuchni,
którzy odpowiadają w Batidzie za
smak.

Łączą tradycję z nowoczesno-
ścią, zakorzenione w sercu polskie
smaki spotykają się ze smaka-
mi i produktami z całego świata.
Marka stawia na połączenia sma-
ków i tekstur, sezonowe produkty
i oryginalne przyprawy z całego
świata.

ktoś nas zaskoczy pomysłem,
o którym nawet nie mieliśmy
wyobrażenia, a będzie idealny
dla naszej sieci. Przeznaczamy
na ten rozwojowy skok milion
złotych. Szukamy odpowiedzial-
nych, choć trochę szalonych
partnerów.

Przy czym dodaje, że firmie nie
zależy na automatyzacji samej
produkcji. Fit Cake chce pozo-
stać siecią, która sprzedaje ciasta
bez cukru i fit desery wyrabiane
ręcznie, na zasadzie manufaktury,

w certyfikowanych punktach
franczyzowych.

Fit Cake wywodzi się w Białe-
gostoku. Aktualnie posiada po-
nad 50 punktów franczyzowych
w Polsce. Jeszcze w tym półro-
czu otworzy pierwsze lokale na
zachodzie Europy. Regularnie
poszerza menu i wypuszcza na
rynek nowe sumbarki, np.: Keto
Cake, Fit Śniadania. W tym se-
zonie wiosenno-letnim wpro-
wadza mobilną franczyzę Fit Ice
Cream.

2022 | SWEETS & COFFEE 5

https://www.horecanet.pl/batida-otwiera-kolejny-butik/
https://www.horecanet.pl/fit-cake-inwestuje-milion-w-innowacje/
https://www.horecanet.pl/goraco-polecam-otworzy-szesc-nowych-punktow-w-budynkach-echo-investment/

więc mailing i kanały social me-
diowe marki.

Specjalnie na lato, Starbucks
przygotował także nową kolekcję
kubków ceramicznych, butelek,
termosów i kubków ze słomką.

Dla wszystkich gości, już od 13 lat
czeka zniżka – 1 zł „Z własnym
kubkiem” – stworzona, by ogra-
niczać produkcję odpadów i na-
gradzać proekologiczne nawyki
sympatyków marki.

MŁYNEK

Starbucks z letnimi
nowościami
Nowy sezon to przywodzące na myśl wakacje orzeźwiające Refreshe,
mrożone kawy, a także lekkie, owocowe desery. Dodatkowo na wypady
w plener można zaopatrzyć się także we własny kubek lub butelkę z nowej
kolekcji, pełnej energetycznych kolorów i wakacyjnych motywów. Do tego
nowe oferty w programie Starbucks Rewards.

Tego lata w Starbucks zdecydo-
wanie królują napoje mrożone.
Jedną z opcji jest kultowa gama
napojów Refresh, gdy potrzebny
jest moment odpoczynku i orzeź-
wienia. Tę serię otwierają dostęp-
ne przez cały rok trzy propozycje.
Są to Strawberry Acai Refresha
– łącząca w sobie aromat tru-
skawki i nuty acai, przygotowana
na bazie napoju kokosowego, tru-
skawkowa Pink Coconut Refre-
sha. Także szczególnie popularna
w Polsce Berry Hibiscus Refre-
sha z prawdziwymi jeżynami. Do
znanych już klasyków dołączają
również dwa całkiem nowe sma-
ki: Orange Mango Refresha, czyli
połączenie smaku egzotycznego
mango i pomarańczy oraz Tro-
pical Coconut Refresha, łącząca
w sobie bazę Orange Mango i na-

pój koko-

s o -
wy. W tym sezonie powraca
również Cool Lime Refresha –
zapewniająca orzeźwienie dzięki
połączeniu limonki i cytrusów.

W letnim menu Starbucks
nie brakuje także nowości dla

miłośników kawy mrożonej. Iced
Brown Sugar Oat Shaken Espres-
so zostaje na dłużej. Pojawi się
też nowa odsłona Cold Brew. Sal-
ted Caramel Cream Cold Brew to
połączenie gładkiego w smaku
Cold Brew i pianki śmietankowej
o smaku słonego karmelu z nutą
wanilii.

Nie tylko napoje mrożone
Do ulubionego napoju w tym
sezonie można dobrać rów-
nież nowe słodkości i przekąski.
W menu marki pojawiły się de-
sery w formie monoporcji, do-
stępne w dwóch smakach: Mango
– Kokos oraz Gianduja (czekola-
dowy). Letnią przekąską może
być także Malinowo-Jogurtowy
Muffin, czy mocno owocowy Do-
nut z Nadzieniem Jagodowym.
Starbucks od dłuższego czasu
sukcesywnie rozszerza także
swoją ofertę produktów przyja-

znych środowisku. Od 10 maja
w ofercie marki dostępne

są oryginalne kanapko-
we nowości. Bułka Żyt-
nia z NieKurczakiem,
skrywa wegetariań-
skie fileciki, które są
alternatywą kurczaka.
Z kolei Bułka Żytnia
z NieTuńczykiem jest

wypełniona w peł-
ni wegańskim „tuńczy-

kiem”.
Sieć przygotowała

w nadchodzącym sezonie
atrakcje także dla użytkowników
programu Starbucks Rewards. Na
posiadaczy karty lub aplika-
cji Starbucks czeka zniżka – 1 zł
na nowe smaki Refresha. Wiele
akcji zaplanowano również dla
osób polujących na dodatkowe
gwiazdki – warto obserwować

Green Caffè Nero z cyklem
spacerów po Warszawie
Sieć kawiarni zachęca do poznawania mniej znanych zakamarków
Warszawy w ramach cyklu spacerów pod szyldem „Z kawą po Warszawie”.
Celem inicjatywy jest lepsze poznanie miasta i jego historii. Także
poszerzenie wiedzy mieszkańców i turystów o stolicy oraz zachęcenie
ich do ponownych spotkań z bliskimi na mieście i korzystania z licznych
warszawskich atrakcji. Spacery prowadzi licencjonowany przewodnik po
Warszawie z wieloletnim doświadczeniem, a udział w nich jest bezpłatny.

Kilkanaście spacerów z Green
Caffè Nero
Green Caffè Nero w okresie od
kwietnia do października zor-
ganizuje kilkanaście spacerów
w ramach cyklu „Z kawą po War-
szawie”. Pierwszy odbył się 22
kwietnia na bulwarach nad Wisłą.
Uczestnicy mieli okazję nie tylko
odpocząć od zgiełku centrum, ale
także poznać historię wiślanego
nabrzeża i pierwszej osady.

 – Akcja „Z kawą po Warsza-
wie” ma już swoją tradycję, z któ-
rej jesteśmy niezwykle dumni.
Cieszymy się, że możemy do
niej powrócić. Zwłaszcza po tak
trudnym, pandemicznym okre-
sie – powiedział Adam Ringer,
prezes Green Caffè Nero. Lubimy
mówić, że działamy „miastotwór-
czo”. Nasza akcja uwzględnia
wiele naprawdę wyjątko-
wych miejsc, w których
na co dzień nie bywamy
i których historii nie
znamy. Chcemy poka-
zać piękno Warszawy
i zachęcić jej miesz-
kańców i turystów
do tego, by korzystali
z atrakcji, jakie oferuje
nam stolica. By znów
spotykali się na mieście
i powrócili do centrum,
które opustoszało w cza-
sie pandemii, kiedy to ludzie

przenieśli się na przedmieścia
w związku z pracą zdalną. Zapra-
szamy wszystkich chętnych do
zapoznania się z ciekawą histo-
rią Warszawy podczas spacerów
z kubkiem naszej kawy w ręku.

Planowane są także spotka-
nia dla entuzjastów polskich fil-
mów, historii kryminalnych czy
śródmiejskiego dziedzictwa PRL.
Ciekawych tematów z pewnością
nie brakuje, a terminy kolejnych
spacerów będą regularnie udo-
stępniane na profilu Green Caffè
Nero na Facebooku oraz w apli-
kacji kawiarni. Wszystkie spotka-
nia odbywają się pod okiem do-
świadczonego licencjonowanego
przewodnika po Warszawie.

SWEETS & COFFEE | 20226

https://www.horecanet.pl/starbucks-z-letnimi-nowosciami/
https://www.horecanet.pl/green-caffe-nero-z-cyklem-spacerow-po-warszawie/

R
E

K
L

A
M

A

Milion nagród od Grycana
rusza wielka loteria
Za każde 10 zł wydane w lodziarnio-kawiarniach klienci otrzymają
zdrapkę, która umożliwia zdobycie jednej z miliona nagród. Do wygrania
są: iPhone’y, zamrażarki pełne lodów, desery lodowe, kawy, czy kulki
lodów lub rurki z bitą śmietaną. Sprzedaż promocyjna trwa do 31 sierpnia
i obowiązuje we wszystkich lokalach sieci Grycan.

 – Zapraszam wszystkich sma-
koszy do lodziarnio-kawiarni
i zachęcam do wzięcia udziału
w naszej wielkiej lote-
rii! Nagrody czeka-
ją, powodzenia!
– mówi Zbi-
gniew Grycan
– właściciel
sieci Grycan
– Lody od
pokoleń.

L o t e -
ria „Milion
nagród od Gry-
cana” to prawdziwa
gratka dla gości lodziar-
nio-kawiarni. Do wygrania jest aż
750 tysięcy kulek lodów, 180 ty-
sięcy rurek z bitą śmietaną, 50 ty-
sięcy kaw, niemal 20 tys. deserów
lodowych i aż 30 wartościowych

nagród rzeczowych, wśród któ-
rych znajdują się iPhone’y oraz
zamrażarki pełne lodów. Mecha-

nizm loterii jest prosty.
Za każde 10 zł wy-

dane w loka-
lach Grycan
na dowolne
p r o d u k -
ty z oferty,
przyznawana
jest zdrapka.

Każda z nich
to szansa na

wygranie jednej
z miliona nagród

Loterię wspiera kampa-
nia reklamowa w radiu, internecie
oraz na nośnikach w przestrzeni
publicznej, także w galeriach han-
dlowych oraz działania z influen-
cerami na Instagramie i TikToku.

dobro&dobro cafe z akcją
„Zawieś kawę dla uchodźcy
z Ukrainy”
W sieci kawiarni dobro&dobro cafe ponownie została uruchomiona akcja
„Zawieszona kawa”. Tym razem działanie jest skierowane do uchodźców
z Ukrainy.

 – Zamawiając jedną kawę
można zapłacić za dwie.
Druga kawa trafi do
uchodźcy z Ukra-
iny. Jest to gest,
który może po-
móc osobom
u c i e k a j ą c y m
przed wojną do-
świadczyć po-
zytywnych emocji
i dostać odrobinę do-
bra. Zapraszamy naszych go-
ści do przyłączenia się do akcji,

a wszystkich uchodźców
z Ukrainy — do pi-

cia „zawieszonej”
kawy. dobro-

&dobro cafe
to pierwsza
sieć kawiarni
w Polsce, któ-
ra już w 2016

roku wprowa-
dziła do swoich

lokali „zawieszoną”
kawę – mówi Tetiana

Chaika, PR Manager sieci.

2022 | SWEETS & COFFEE 7

https://www.horecanet.pl/milion-nagrod-od-grycana-rusza-wielka-loteria/
https://www.horecanet.pl/dobrodobro-cafe-z-akcja-zawies-kawe-dla-uchodzcy-z-ukrainy/
www.scmpoland.pl

MŁYNEK

i więcej dla naszej planety bo co
ekonomiczne to ekologiczne.

Projekt wspiera piosenka Kasi
Nosowskiej pod tytułem „Wy-
starczy”. Muzykę do niej skompo-
nował Paweł Krawczyk. Piosenka
jest swego rodzaju manifestem
i wezwaniem do życia w zgodzie
z zero waste.

W dzisiejszym świecie wręcz
obrastamy w przedmioty. Pro-
dukujemy i kupujemy niezliczo-
ne ilości niepotrzebnych rzeczy.
Warto pochylić się nad tematem
i spróbować w swojej mikroskali
coś zmienić. Mój najnowszy klip

„Wystarczy” niesie tę ideę nie
tylko w wymiarze tekstowym.
Cały utwór jest zerowastowy. Od
wykorzystania melodii z przysło-
wiowej szuflady po przedmioty,
które razem ze mną zagrały w te-
ledysku – powiedziała Katarzyna
Nosowska.

Spot i klip są w pełni zero-
wastowe – wszystkie elementy
scenografii pochodzą z drugiej
ręki lub zostały przetworzone
z innych przedmiotów. Część po-
chodzi ze zbiórki, zorganizowanej
wśród pracowników ING.

„Nie jestem z cukru”
otwarte w Blue City
Oferuje batony, babeczki, beziki, ciasta, tarty, torty, słoiczki z deserami
i wiele innych słodkości. Cukier jest zastępowany bananami, daktylami
i erytrolem, maltitolem, inuliną, a także syropem z agawy. Jest też wiele
propozycji dla wegan: ciast bez masła, sera, jaj, mleka i miodu. Cukiernia
sprzedaje także własny chleb bezglutenowy, kanapki i zdrowe, także słone
przekąski.

Pomysł na tego rodzaju wypieki
i słodkości przyszedł mi do gło-
wy po jednej z nieudanych wizyt
w miejscu, gdzie serwuje się cia-
sta nie zawierające cukru, glutenu
i nabiału. Wyglądały wspaniale,
ale to jedyne, co mogę dobrego
o nich powiedzieć. Sama jestem
osobą, która odżywia się zdrowo,
dokładnie sprawdzam skład-
niki danego produktu.
Po prostu zwracam
uwagę na to, co
spożywam, ze
względu na dba-
łość o zdrowie, jak
i wiele nietoleran-
cji pokarmowych.
Zdecydowanie nie
toleruję również ni-
skiej jakości produktów
– mówi Agnieszka Wojciechow-
ska, pomysłodawczyni i szefowa
cukierni.

W zespole „Nie jestem z cukru”
oprócz Agnieszki pracuje Magda,
która jest dietetyczką, Michał
miłośnik gotowania, dbający nie
tylko o smak, ale i wygląd ciast,

Monika uwielbiająca ekspery-
menty kulinarnie oraz Yulia, pa-
sjonatka cukiernictwa.

Chciałabym, aby to miejsce
było dla wszystkich, którzy cenią
sobie zdrowie, dbają o to, jakie
„paliwo” dostarczają organizmo-
wi. Unikają zbędnych kalorii,
mają nietolerancje pokarmowe,

lubią wegańską kuch-
nię, a może też

dla tych, którzy
są ciekawi,
jak smakują
takie słod-
kości. Mam
nadzieję, że
W a r s z a w a

pokocha nasze
ciasta – dodaje

Agnieszka Wojcie-
chowska.

Ciastkarnia przygotuje także
torty na zamówienie. „Nie jestem
z cukru” znajduje się w CH Blue
City, na poziomie – 1, przy Pizza
Hut. Punkt jest otwarty od ponie-
działku do soboty w godzinach
10:00-20:00.

Polskie Stowarzyszenie
Zero Waste, ING i Nosowska
tworzą Mapę Zero Waste
ING Bank Śląski zachęca Polaków do współtworzenia ogólnopolskiej mapy
firm zero waste. Miejsca, które wspierają bezodpadowy styl życia m.in.
restauracje czy kawiarnie, na mapę może zgłosić każdy – zarówno klient
indywidualny jak i firma. Mapa Zero Waste to wspólna inicjatywa Polskiego
Stowarzyszenia Zero Waste i ING Banku Śląskiego. Projekt wspiera Kasia
Nosowska w piosence „Wystarczy”.

 – Polacy chcą być EKO. Średnio,
co drugi deklaruje, że podczas
zakupów bardziej, niż kiedykol-
wiek bierze pod uwagę kwestie
środowiskowe i ekologiczne a aż
89 proc. uważa, że ma wpływ na
przyszłość naszej planety. Jako
bank chcemy Polaków w tych
działaniach wspierać. Pokazu-
jemy, że postawy ekolo-
giczne i świadoma
k o n s u m p c j a
mają także
bezpośredni
wpływ na
ich budżet.
Postanowi-
liśmy rów-
nież stworzyć
polską Mapę
Zero Waste, aby
ułatwić im codzien-
ne wybory bardziej eko-
logicznych i ekonomicznych roz-
wiązań. Zachęcamy wszystkich do
tworzenia jej razem z nami w tro-
sce o środowisko i swoje portfele.
Mamy nadzieję, że do działania
zainspiruje Polaków również ze-
rowastowa piosenka Kasi No-
sowskiej – powiedziała Barbara
Pasterczyk, dyrektor Banku odpo-
wiedzialna za komunikację mar-
ketingową w ING Banku Śląskim.

Mapa Zero Waste – czyli co?
Mapa Zero Waste pozwala wy-

szukiwać, ale też dodawać nowe
miejsca ze swojej okolicy, które
działają według idei. Na przykład
restauracje czy kawiarnie. Zero
waste to styl życia, który pole-
ga na świadomym ograniczaniu
produkowania odpadów. W prak-
tyce oznacza to m.in. świadome
zakupy, unikanie jednorazowych

opakowań, czy naprawianie
przedmiotów zamiast ich wyrzu-
cania.

 – W Polsce, w zrównoważony
sposób, działa wiele firm – dzięki
nim nasze buty zyskują nowe ży-
cie. Sprzętu AGD możemy używać
dłużej niż okres gwarancji zapro-
ponowany przez producenta, a je-

dzenie na wynos dostajemy do
własnego opakowania.

Ostatni czas był dla
tych miejsc bardzo

trudny. Dlatego
teraz nadszedł
moment, by wy-
różnić i pokazać
te inicjatywy

szerszej grupie
odbiorców – ko-

mentuje Joanna Ką-
dziołka, rzeczniczka pra-

sowa Polskiego Stowarzyszenia
Zero Waste.

Jak zgłosić lokal?
Punkt, sklep czy firmę może na

mapę zgłosić zarówno klient indy-
widualny, który z danego punktu
korzysta jak i sama firma, która
działa ekologicznie i zerowasto-
wo. Wystarczy uzupełnić prosty
formularz. Zgłoszenie będzie we-
ryfikowane przez Polskie Stowa-
rzyszenie Zero Waste. W przy-
padku pozytywnej weryfikacji,
punkt trafi na mapę. Zgłoszenie
i utrzymanie punktu na mapie jest
bezpłatne.

Mapa Zero Waste jest jedną
z wielu inicjatyw ING, w których
bank zachęca Polaków, aby świa-
domie podchodzili do wydawania
pieniędzy i kupowania nowych
rzeczy. Tu mniej może znaczyć
więcej oszczędności na koncie

SWEETS & COFFEE | 20228

https://www.horecanet.pl/polskie-stowarzyszenie-zero-waste-ing-i-nosowska-tworza-mape-zero-waste/
https://www.horecanet.pl/nie-jestem-z-cukru-otwarte-w-blue-city/

Costa Coffee działa na rzecz
zrównoważonego rozwoju
Zaangażowanie w inicjatywy na rzecz zrównoważonego rozwoju jest
jednym z filarów działalności Costa Coffee. Marka przedstawia proaktywne
podejście do tematu sustainability i chce zachęcić ludzi do pozytywnych
zmian. Jakie działania podejmuje?

Opierając się na badaniu prze-
prowadzonym przez Norstat dla
Costa Coffee, aż 2/3 responden-
tów deklaruje, że kawiarnia po-

winna działać zgod-
nie z zasadami

zrównowa-
ż o n e g o

rozwoju.
W ś r ó d
a s p e k -
t ó w ,
k t ó r e

wymaga-
ją najwięk-

szej uwagi
w y m i e n i a n o

ograniczenie zużycia
plastiku, a także korzystanie z se-
zonowych warzyw i owoców. Ba-
danie pokazało, że Costa Coffee
cieszy się w świadomości Pola-
ków opinią zielonej sieci – zwłasz-
cza w kontekście jej działalności
związanej z niemarnowaniem je-
dzenia[1].

Wśród aktualnie prowadzo-
nych przez Costa Coffee działań
sustainability znajdziemy m.in.
wprowadzenie biodegradowal-
nych opakowań, akcję #zwła-
snymkubkiem. Także współpracę
z aplikacją Too Good To Go.

Wspólnie po wspólne
Costa Coffee systematycznie
wprowadza zmiany w swoich opa-
kowaniach w celu ograniczenia
zużycia plastiku. Kawiarnia zre-
zygnowała m.in. z tradycyjnych
słomek na rzecz papierowych od-
powiedników. Jogurty oraz sałatki
serwowane są w wielorazowych,
szklanych słoiczkach, a nasze ulu-
bione ciasta zostają zapakowane
w kartonowe pojemniki. Również
torby na zamówienia oraz sztućce
wykonane są z materiałów w 100
proc. biodegradowalnych. Kolejne

zmiany w firmie nadejdą jesz-
cze w tym roku. Kubki na wynos
otrzymają nową powłokę we-
wnętrzną, która przy zachowaniu
dotychczasowych właściwości
będzie mniej szkodliwa dla śro-
dowiska.

Kawiarnie Costa Coffee zna-
cząco poszerzają także swoją
ofertę żywności i napojów roślin-
nych

W menu znajdziemy wiele po-
zycji przygotowanych specjalnie
z myślą o osobach, które wyelimi-
nowały ze swojej diety produk-
ty pochodzenia odzwierzęcego.
Wege bagietki oraz wrapy cieszą
się coraz większym zaintereso-
waniem i komponują się z sze-
rokim wachlarzem dostępnych
w ofercie napojów roślinnych.
W swojej kawie, mleko krowie
możemy zamienić na napoje
roślinne wytwarzane z różne-
go rodzaju orzechów oraz zbóż.
Najlepszym tego przykładem jest
linia Costa+, w skład której wcho-
dzą wzbogacone o witaminy lub
białko kawy – karmelowa na na-
poju owsianym, waniliowa na ko-
kosowo-sojowym oraz orzecho-
wa na migdałowym.

W swoich działaniach marka
stara się również propagować
ideę zero waste, co udowadnia
swoją niemal dwuletnią współ-
pracą z aplikacją Too Good To
Go. Paczki z niesprzedaną danego
dnia żywnością można odbierać
ze wszystkich punktów Costa
Coffee w Polsce. Dzięki temu kon-
sumenci mogą cieszyć się pysz-
nymi produktami za niższą cenę,
ratując je tym samym przed wy-
rzuceniem. Od początku trwania
partnerstwa zostało uratowanych
już ponad 150 tys. paczek. Goście
kawiarni mogą także wziąć udział
w inicjatywnie „Ziarno dla Ziemi”.

R
E

K
L

A
M

A

2022 | SWEETS & COFFEE 9

https://www.horecanet.pl/costa-coffee-dziala-na-rzecz-zrownowazonego-rozwoju/
https://coffema.pl/

J

MŁYNEK

Vedran Modrić – dyrektor regionalny Starbucks w Polsce,
w rozmowie z nami opowiada o czasie lockdownu, zmianach

nawyków gości i planach marki na najbliższą przyszłość.

ROZMAWIAŁA
MILENA KASZUBA-JANUS

Jak podsumowałby Pan miniony rok w kontekście prowadzenia
działalności w czasie trwającej pandemii?
Pomimo wymagających warunków, Starbucks cały czas realizu-
je założone cele rozwoju marki. Już na początku pandemii do-
stosowaliśmy nasze procesy i zasady operacyjne do zaistniałej
sytuacji, dzięki czemu dużo łatwiej przeszliśmy przez rok 2021.
W ubiegłym roku nasza sieć otworzyła dwie nowe kawiarnie.
Niezmiennie skupiamy się na wzmacnianiu filarów, które od lat
wyróżniają Starbucks. Takich jak: wyjątkowa obsługa, indywidu-
alne podejście do gościa, kultowe produkty oraz odpowiedzial-
ność społeczna marki.

Przez cały 2021 rok dynamicznie rozwijaliśmy kanał delivery.
Po tym, jak w 2020 roku rozpoczęliśmy współpracę z pierwszym
dostawcą, platformą Glovo, nasza marka następnie pojawiła się
w ofercie Pyszne.pl i Uber Eats. W chwili obecnej nasi goście
bardzo cenią sobie możliwość dostarczania ich ulubionych pro-
duktów pod same drzwi.

Od 2020 roku jesteśmy również partnerem aplikacji „Too
Good To Go”, która w prosty sposób łączy jej użytkowników
z miejscami, gdzie na koniec dnia zostaje niesprzedana żyw-
ność. Ostatnie dwa lata pokazały, jak ważna jest troska o sie-
bie nawzajem oraz środowisko. Dzięki współpracy, w 2021 roku

SWEETS & COFFEE | 202210

https://coffema.pl/

MŁYNEK

uratowaliśmy przed wyrzuceniem ponad 340 tys. produktów.
Takie liczby przypominają nam, że małymi krokami, wspól-
nie z naszymi gośćmi naprawdę możemy zmieniać rzeczywi-
stość dookoła nas.

Jakie są przewidywania odnośnie wyników sprzedaży na ten rok?
Z optymizmem weszliśmy w 2022 rok, w którym planujemy ko-
lejne wyzwania. Cieszymy się, że zniesione zostały ogranicze-
nia związane z pandemią. Zwiększony ruch obserwuje już cała
branża gastronomiczna. Gościom brakowało wyjść z domu, spo-
tkań z rodziną i przyjaciółmi „na zewnątrz”.

W tym roku stawiamy na rozwijanie oferty roślinnej, aby
spełnić oczekiwania naszych gości, coraz częściej poszukują-
cych takich alternatyw. Planujemy w tym obszarze kilka no-
wości, część z nich już pojawiła się w naszym menu. Powrócą
także uwielbiane, kultowe już produkty sezonowe w nowej
odsłonie. Będą to m.in.: napoje z gamy Refresha czy Frappucci-
no. Jesienią z pewnością powitamy Pumpkin Spice Latte, która
co roku cieszy się ogromnym zainteresowaniem, podobnie jak

nasza oferta świąteczna. Choć sytuacja ekonomiczna na świe-
cie stanowi spore wyzwanie dla przedsiębiorców, jesteśmy po-
zytywnej myśli.

Jest Pan obserwatorem rynku. Na przykładzie Starbucks – jakie
zachowania i oczekiwania gości uległy zmianie?
Zdecydowanie mieliśmy mniej okazji do wspólnych wyjść poza
dom, w tym do wizyt w kawiarni, ale wydaje się, że dzięki temu
zaczęliśmy też bardziej je doceniać. Niezwykle dynamicznie
rozwijał się kanał delivery. W tych niecodziennych czasach do-
stawa ulubionej kawy ze Starbucks pod same drzwi była taką
odrobiną starej normalności. Dzięki rozwinięciu tego kanału
daliśmy się poznać wielu nowym osobom, które dołączyły do
grona naszych gości.

Podczas pandemii ludzie nauczyli się, że smaczną kawę
można przygotować także w domu. W Starbucks dostępny jest
bardzo szeroki wybór akcesoriów i kaw ziarnistych, umożliwia-
jących przygotowanie swojego ulubionego napoju w warunkach
domowych, z czego nasi goście chętnie korzystali w czasie pan-
demii. Tak, aby kawa Starbucks mogła nam towarzyszyć zawsze,
gdziekolwiek jesteśmy.

Widzimy jednak, że goście coraz chętniej wracają do starych
przyzwyczajeń i spędzania czasu w kawiarniach. To wspaniale
móc znowu widzieć się na żywo. Częścią filozofii Starbucks jest
koncepcja trzeciego miejsca między pracą, a domem, stworzenia
przestrzeni do rozmów i spotkań – i wiemy, że dla wielu naszych
fanów jest to właśnie ich ulubiony punkt. Po czasie lockdownu
wszyscy potrzebujemy takich miejsc, okazji do wyjścia i budo-
wania relacji.

Na co teraz stawiacie w kontekście strategii rozwoju?
Dostrzegamy, że pandemia bardzo osłabiła relacje społeczne.
Dla Starbucks od zawsze były one niezwykle istotne, ale w tym
szczególnym czasie potrzeba dbania o nie staje się jeszcze więk-
szym priorytetem. Wyjście poza dom, spotkania z przyjaciółmi,
które łączą – to taki powiew normalności w tych trudnych cza-
sach. Chcemy widzieć naszych gości, być razem w ich ulubio-
nych kawiarniach – a więc z całą pewnością będziemy pracować
nad otwarciami kolejnych lokalizacji, w których będzie można
porozmawiać przy aromatycznej kawie.

Cały czas rozwijamy koncepcję trzeciego miejsca pomiędzy
pracą a domem, tworząc przestrzenie do rozmów i spotkań,
a także odpoczynku czy nauki. To wspaniale, że możemy znów
spędzać czas z gośćmi, dzieląc się emocjami. Pragniemy tworzyć
z nimi relacje, być obecni w ważnych dla nich momentach oraz
sprawiać, aby doświadczenie przebywania w naszej kawiarni,
było dla nich jak najlepszym wspomnieniem. Ważnym elemen-
tem naszej tożsamości jako marki jest także motywowanie się
nawzajem do wspólnych działań na rzecz środowiska.

Na pewno będziemy kontynuować i rozwijać działania z za-
kresu odpowiedzialności społecznej, szczególnie w obszarze
wpływu na środowisko oraz zrównoważonego rozwoju. Chce-
my coraz bardziej angażować się w życie lokalnych społeczno-
ści, których jesteśmy częścią, dawać naszym gościom poczucie,
że są u siebie, a marka podziela ich wartości. Dlatego nie rezy-
gnujemy z działalności na rzecz środowiska oraz wsparcia lokal-
nych społeczności – uważamy, że rolą marketingu jest nie tylko
budowanie sprzedaży, ale również edukowanie i wspieranie do-
brych postaw naszych sympatyków.

Tak, jak Pan wspomniał, Starbucks od lat angażuje się kwestie
związane z działaniami na rzecz środowiska i ekologii. W jaki
sposób marka będzie kontynuowała tę ideę?
Wielu naszych gości żyje na co dzień ideą zero waste i jest
ona bardzo bliska ich sercu, dlatego od 2020 roku marka
połączyła siły ze startupem EcoBean i wspiera go w pracach
nad możliwościami, jakie daje przetwarzanie fusów – głów-
nie przekazując odpady zbierane w warszawskich kawiar-
niach do testów nad ponownym wykorzystaniem surowca.
Już wcześniej sami poszukiwaliśmy sposobu na ponowne
wykorzystanie kawowych odpadów. W 2019 roku wyszli-
śmy do naszych gości z inicjatywą pod hasłem „Zabierz fusy
do domu”, zachęcając do zabierania poporcjowanych fusów
ze sobą i ponownego ich wykorzystania jako ekologiczne-
go środka do czyszczenia domu, czy kawowego peelingu.
Akcja, której celem jest ponowne wykorzystanie surow-
ca, cieszy się w Polsce dużą popularnością. Na pewno będzie
kontynuowana w 2022 roku, a więc każdy kto szuka takich

WSPÓLNIE Z GOŚĆMI MOŻEMY
ZMIENIAĆ RZECZYWISTOŚĆ

2022 | SWEETS & COFFEE 11

ekologicznych alternatyw może przyjść do kawiarni i zabrać
dla siebie potrzebną ilość fusów.

Spójna z ideą zero waste jest również dostępność produk-
tów marki w aplikacji „Too Good To Go”, o czym już mówiłem.
Sukces naszej współpracy przyczynił się do debiutu aplikacji
w kolejnych polskich miastach, w których znajdują się kawiar-
nie marki. Dzięki wsparciu dużego i rozpoznawalnego brandu,
można było efektywnie zakomunikować sposób na rozwiąza-
nie problemu marnowania żywności. Zachęciło to także kolejne
mniejsze i większe firmy do przyłączania się do inicjatywy. To
z kolei pozwoliło na dotarcie do jeszcze większej liczby osób.

Od początku swojej działalności w Polsce Starbucks rozwija
także inicjatywę „Bring Your Own Tumbler”, która ma na celu
redukcję produkcji odpadów oraz edukowanie społeczeństwa.
Koncept „Z własnym kubkiem” powstał z myślą o środowisku
oraz szerzeniu dobrych praktyk wśród gości. Każda osoba, która
zamawia dowolny napój do własnego kubka, otrzymuje zniżkę
w wysokości 1 zł. Doceniamy w ten sposób tych, którzy poma-
gają ograniczać zużycie papierowych kubeczków. Akcja obecna
jest w naszych kawiarniach od początku działalności na polskim
rynku, czyli od prawie 13 lat, i z roku na rok cieszy się
coraz większym powodzeniem. To dla nas dowód,
że dzięki tej inicjatywie przyczyniamy się do
edukowania społeczeństwa i mamy realny
wpływ na środowisko. Nasi goście nie kryją
zadowolenia z faktu, że jako marka wspie-
ramy ich starania o lepsze jutro. Każdy
mały indywidualny gest, jakim jest po-
jedyncze przyjście z własnym kubkiem,
w sumie pozwala realnie zmniejszać ilość
generowanych odpadów. Warto o tym
pamiętać, i dlatego w tym roku planujemy
jeszcze bardziej zachęcać wszystkich naszych
gości do korzystania z kubków wielorazowego
użytku oraz proponowanej przez nas zniżki.

Czy w najbliższym czasie planujecie nowe lokale?
Coraz więcej osób dokonuje zamówień on-line, za pośrednic-
twem kanału delivery. Jest to gałąź, która w najbliższych latach
na pewno będzie bardzo dynamicznie się rozwijać. Starbucks
jest na to przygotowany od dłuższego czasu. Systematycznie
wdrażamy rozwiązania pozwalające lepiej dostosować się do
zmiennej rzeczywistości. Współpracujemy z platformami do
zamawiania jedzenia. Myślimy również o kolejnych otwarciach,
a lokalizacje dobieramy tak, aby być blisko naszych gości. Cały
czas poszukujemy nowych punktów i liczymy, że już wkrótce
będziemy mogli poinformować o kolejnych otwarciach.

Jakich akcji marketingowych możemy spodziewać się w tym roku?
W związku z dynamicznym rozwojem komunikacji on-line oraz
social mediów i ich rosnącej popularności wśród odbiorców,
również Starbucks cały czas jest aktywny w tym kanale komu-
nikacji. Działania digital mają dla nas coraz większe znaczenie
i to w oparciu o ten kanał planujemy większość naszych akcji.

Jak co roku planujemy promocję naszych napojów sezo-
nowych, jak np. flagowe platformy Refresha lub Frappuccino,
uwielbiane szczególnie przez młode pokolenie. Marka Star-
bucks skupiać będzie się również na rozwoju kategorii kaw

mrożonych, które nie są jeszcze tak popularne na naszym rynku,
jak ma to miejsce w Stanach Zjednoczonych czy Wielkiej Bry-
tanii. Będziemy pracować nad tym, by przybliżyć nowe smaki
naszym gościom i zachęcić ich do tego, aby raz na jakiś czas za-
miast tradycyjnej małej czarnej, wybrali napój w wersji z lodem.
W komunikacji wykorzystujemy także nasz program lojalno-
ściowy Starbucks Rewards, którego użytkownicy mogą znaleźć
coraz więcej ciekawych promocji i propozycji.

Czy w najbliższym czasie będą wprowadzane jakieś zmiany
w menu, jeśli tak to jakie?
W tym roku Starbucks zachęca wszystkich swoich gości do pró-
bowania roślinnych zamienników mleka oraz pysznych prze-
kąsek z coraz szerszej oferty roślinnego menu. Wiele spośród
tegorocznych promocji skupiona jest właśnie na wegańskich lub
wegetariańskich propozycjach.

A to dopiero początek podróży marki w kierunku menu
bardziej przyjaznego środowisku. Miłośników bardziej trady-
cyjnych smaków, Starbucks zachęca do wyboru swojej ulubio-

nej kawy i zastąpienia w niej zwykłego mleka jedną
z czterech dostępnych w kawiarniach roślinnych

alternatyw (sojową, migdałową, kokosową
oraz owsianą). Wielbiciele kawowych przy-

jemności mogą ponadto poprosić baristę
o wykończenie ich ukochanego napoju
wegańskim kremem zamiast tradycyjnej
bitej śmietany.

Warto zaznaczyć, że użytkownicy
programu lojalnościowego Starbucks Re-

wards mogą każdorazowo zamienić trady-
cyjne mleko na jego sojową alternatywę bez

dodatkowych opłat, a ci, którzy po zebraniu 200
gwiazdek osiągną Złoty Status, mogą wybierać spo-

śród wszystkich alternatyw mlecznych do swoich ulubio-
nych napojów bez dodatkowych opłat.

W kawiarniach Starbucks znajdziemy również szeroki wybór
wegańskich kanapek i przekąsek. Marka zachęca do częstszego
zaglądania do jej lokali i zapewnia, że nowe roślinne propozycje
będą pojawiały się w ofercie coraz częściej. Starbucks cały czas
rozszerza wybór menu roślinnego, tak aby każdy, niezależnie od
preferowanej diety, mógł znaleźć tutaj coś dla siebie.

Co wyjątkowego sieć szykuje na okres letni?
Już pod koniec kwietnia do oferty kawiarni wejdzie nowa, let-
nia kolekcja butelek i kubków wielokrotnego użytku. Równole-
gle, pojawią się też nowe wersje kultowych już napojów z gamy
Refresha, a także kusząca nowość dla wielbicieli intensywnie
kawowych smaków. W kolejnych miesiącach planujemy nie-
spodziankę dla miłośników legendarnego Frappuccino. Będzie-
my rozwijać także naszą roślinną ofertę przekąsek, w której na
pewno pojawią się nowości. Menu wzbogaci się także o lekkie,
owocowe desery, w sam raz na lato. Nadchodzący sezon w Star-
bucks zapowiada się przepysznie.

Dziękuję za rozmowę i życzę powodzenia!

MŁYNEK

SWEETS & COFFEE | 202212

https://coffema.pl/

http://www.best-cs.pl

MŁYNEK

JESTEŚMY
GŁODNI

NOWYCH
LOKALI

Obecnie Green Caffè Nero posiada
w Polsce 70 kawiarni. Mimo trudnego

okresu spowodowanego pandemią
i wyzwań związanych m.in.

z inflacją, sieć ma ambitne plany,
chcąc odzyskać pęd otwierania
10 kawiarni rocznie. O obecnej

sytuacji, akcjach marketingowych,
rozwoju, rynku pracy oraz...

uprzejmych gościach, rozmawiamy
z Adamem Ringerem, prezesem

zarządu oraz Eweliną Karpińską,
Head of Brand & Marketing.

AD
AM

 R
IN

G
ER

ROZMAWIAŁA
KAROLINA STĘPNIAK

SWEETS & COFFEE | 202214

https://greencaffenero.pl/pl/

J
MŁYNEK

Jak może Pan podsumować miniony rok?
Adam Ringer: Przez dwa lata, z małymi przerwami, byliśmy

zamknięci. Mogliśmy sprzedawać tylko na wynos lub z dostawą.
Natomiast nasz gość lubi do nas przyjść, posiedzieć, popraco-
wać, spotkać się ze znajomymi. A my mieliśmy bardzo ograni-
czoną możliwość spełnienia takich oczekiwań. Niestety muszę
przyznać, że był to słaby rok. Ponieśliśmy duże straty. W najgor-
szych okresach było to 2 mln zł miesięcznie.

Biorąc pod uwagę działalność operacyjną, jakieś lokale zostały
zamknięte?

AR: Dwa lokale, ale nie z powodu pandemii. Jeden przy
ul. Brackiej, wiąże się to z remontem budynku. Drugi to ka-
wiarnia na Bulwarach, z której musieliśmy się wyprowadzić ze
względu na nowy przetarg. Byliśmy zmuszeni do opuszczenia
lokalu i przywrócenia go do stanu pierwotnego, co kosztowało
nas 100 tys. zł. Później był przetarg, który wygraliśmy i ponow-
nie musieliśmy wydać 100 tys. zł na urządzenie kawiarni. Nie-
stety tak wyglądają procedury. Na szczęście na Bulwarach znów
przyjmujemy gości.

Ewelina Karpińska: Mamy za sobą nawet już pierwsze wy-
darzenie. Spacer z przewodniczką po Bulwarach. Wzięliśmy
kawę w rękę i ruszyliśmy zwiedzać Warszawę. Było to pierwsze
spotkanie w ramach cyklu spacerów pod szyldem „Z kawą po
Warszawie”. Celem inicjatywy jest lepsze poznanie miasta i jego
historii. Chcemy pokazać piękno Warszawy i zachęcić jej miesz-
kańców oraz turystów do tego, by korzystali z atrakcji, jakie ofe-
ruje nam stolica, by znów spotykali się na mieście. Aby powró-
cili do centrum, które opustoszało w czasie pandemii, kiedy to
ludzie przenieśli się na przedmieścia w związku z pracą zdalną.
Spacery prowadzi licencjonowany przewodnik po Warszawie
z wieloletnim doświadczeniem, a udział w nich jest bezpłatny.
Następne wycieczki będą odbywać się co 2 tygodnie, a ich roz-
kład można znaleźć na fanpage naszej kawiarni.

AR: Wczoraj (rozmowa odbywa się 25 kwietnia – przyp. red.)
na Bulwarach mieliśmy tłumy. Pogoda bardzo sprzyjała nam
przy ponownym otwarciu. Mieliśmy blisko 500 klientów, śred-
nia transakcja to 30 zł. Myślę, że jest to bardzo dobry wynik. Ta
lokalizacja jest bardzo wyczulona na pogodę. Gdy jest ciepło
i słonecznie, mamy mnóstwo rowerzystów, spacerowiczów.
Wiemy, że w takich dniach pojawiały się długie kolejki, dlatego
też przebudowaliśmy ten lokal, aby usprawnić obsługę.

Jakie są przewidywania odnośnie do wyników sprzedaży na ten
rok?

AR: Dużym przełomem dla nas był marzec, gdy odblokowano
zakazy. Wówczas bardzo mocno wzrosła nam sprzedaż i liczba
odwiedzających. Zaobserwowaliśmy, że w porównaniu do 2019
r., liczba transakcji jest mniejsza o jakieś 10-15 proc., natomiast
jest olbrzymi wzrost średniego rachunku, rzędu ponad 30 proc.
Czyli jak gość już przychodzi, wydaje więcej. Nasi kierownicy
mówią, że widać tendencję, że gdy odwiedza nas grupa, jedna
z osób płaci za wszystkich. Wcześniej najczęściej każdy płacił za
siebie. Można zatem powiedzieć, że ludzie są dla siebie uprzej-
miejsi (śmiech).

EK: To jest dowód na to, że goście przychodzą do nas, aby
spędzić dłuższy czas, aby celebrować picie kawy i wspólne spo-
tkania.

A czy na to nie wpłynęła także Wasza coraz bogatsza oferta
kulinarna?

AR: Tak, jak najbardziej. Porównując luty 2022 do marca
2022, to ten ostatni, przez odblokowanie, wypada 30 proc. le-
piej. Widać, że nasi goście byli spragnieni przyjścia do naszych
lokali i spożycia specjałów na miejscu.

Wcześniejsza sytuacja z limitami w lokalach niestety nikomu nie
sprzyjała...

AR: Oj tak. Po pierwsze, mieliśmy gorsze wyniki, a po drugie
– codziennie dotykała nas fala hejtu ze strony osób, które nie
rozumiały i nie akceptowały odgórnych nakazów związanych
z pandemią. To było bardzo nieprzyjemne doświadczenie.

EK: Dodatkowo nie sprzyjali nam przedsiębiorcy, którzy nie
przestrzegali prawa. Działali bez limitów. Brak solidarności,
wpływał negatywnie na tych, którzy w jednym lokalu mogli
usiąść mimo prawie pełnego obłożenia, a w drugim wymagano
od nich certyfikatów i odmawiano sprzedaży na miejscu, gdy ich
nie okazali.

AR: Jest to bardzo ciekawe z punktu widzenia psychologicz-
nego i nawet socjologicznego. Choć ja starałem się tłumaczyć
swoim pracownikom, że ta agresywna grupa stanowi mały
ułamek wszystkich naszych gości. Niestety nasz lokal w Gale-
rii Krakowskiej był adresatem zorganizowanych ataków przez
osoby przeciwne szczepieniom i certyfikatom COVID. Grupa
wielkich panów nazywających się „Małopolski Bunt” regularnie
nachodziła naszych pracowników i gości, głosząc swoje racje.
Terroryzowali personel, blokowali wejścia. Niestety ochrona nie
reagowała i musieliśmy prosić o interwencję policji. Na szczęście
wtedy ich „odwiedziny” się zakończyły.

Jakie zmiany w zachowaniu gości zaobserwowaliście?
AR: Zdecydowanie widać, że kupują więcej jedzenia. Tak, jak

wspominałem, maleje liczba transakcji, ale rośnie średni rachu-
nek. Gdy spojrzymy na to segmentowo, mamy fenomen pracy
zdalnej. Niestety w lokalach niedaleko biur nadal widać zapaść,
jednak kawiarnie znajdujące się na przedmieściach i na osie-
dlach mieszkaniowych poszybowały bardzo wysoko. Tam bije-
my wszelkie rekordy. Co jest oczywiście skutkiem pracy zdalnej
wielu ludzi. Problemem jest to, że my nadal mamy dużo wię-
cej lokali w mieście, niż na przedmieściach. To co było prawdą
jeszcze przed pandemią, czyli „buduj jak najwięcej w centrum”,
200-250 m między lokalami jest ok, straciło rację bytu w czasie
i po pandemii. Dlatego też zgodnie z naszą aktualną strategią
planujemy otwierać więcej lokali właśnie w dzielnicach miesz-
kaniowych. Sytuacja na rynku nieruchomości nam sprzyja, gdyż
jest dużo wolnych lokali. Jak podają dane ok. 20-25 proc. ga-
stronomii zniknęło z rynku w czasie pandemii, a po nich zostały
– często bardzo atrakcyjne – lokalizacje. Czynsze dla najemców
też są przyjemniejsze.

2022 | SWEETS & COFFEE 15

MŁYNEK

Otrzymujecie propozycje dotyczące tych lokali?
AR: Tak, bardzo dużo. Często są sytuacje, że w pierwszej fazie

nie dochodzimy do porozumienia z wynajmującym odnośnie do
czynszu, ale po pewnym czasie on wraca i zgadza się na nasze
warunki. Są też firmy, które oferują nam dodatkowe środki np.
na urządzenie lokalu, gdy zgodzimy się na wynajem ich nieru-
chomości. Sytuacja zatem w kontekście znajdowania lokalizacji
jest dobra. Jednak jak wiemy, aby się rozwijać, trzeba posiadać
odpowiednie środki, a po dwóch latach zastoju, nie jest łatwo.
Zatem plany mamy ambitne, jednak musimy szukać dodatko-
wego finansowania.

EK: Chcemy odzyskać pęd otwierania 10 kawiarni rocznie.

Czyli ile jeszcze planowane jest na ten rok?
AR: Do końca roku kalendarzowego chcemy otworzyć co naj-

mniej jedną kawiarnię we Wrocławiu i trzy, może cztery w War-
szawie. Jesteśmy głodni nowych lokali. Jeśli nie powróci pande-
mia, to jesteśmy w tej kwestii optymistami.

Niedługo otwieramy kawiarnię we Wrocławiu, która po pod-
pisaniu umowy w 2019 roku, dopiero teraz może być urucho-
miona. Niestety przez okres pandemii musieliśmy zrezygnować
z szeregu otwarć, w świetnych lokalizacjach. Niektórych bardzo
żałuję...

EK: Kawiarnia we Wrocławiu będzie perełką, jeśli chodzi o lo-
kalizację i architekturę. Znajduje się dwie minuty spacerem od
rynku. Liczymy, że od dnia otwarcia osiągnie dobry wynik.

AR: Przed nami także otwarcie kawiarni na Konstruktorskiej
w Warszawie oraz dwóch kawiarni w Varso. Szukamy też kolej-
nych lokali w Krakowie i Wrocławiu.

Czy planujecie także rozbudowy już istniejących lokali?
AR: Będziemy analizować takie inwestycje. Na pewno każ-

da rozbudowa, której dokonaliśmy była strzałem w dziesiątkę.
Po tym jak zaoferowaliśmy większy lokal, zaczęli przychodzić
do nas nowi goście. Często obserwowaliśmy wzrost liczby od-
wiedzających o ok. 20-30 proc. Ludzie lubią duże lokale. Same
w sobie tworzą coś dodatkowego. Poza tym jest to ekonomicz-
nie opłacalne, bo wchodzi w grę tylko rozbudowa przestrzeni do
siedzenia, pozostałe elementy do obsługi, jak np. bar, już mamy.

Jakie akcje marketingowe planujecie w najbliższym czasie?
EK: Wróciliśmy z akcją „Kawa za książkę”, która trwała

w dniach od 23 do 30 kwietnia 2022 r. w 66 kawiarniach w Pol-
sce. Za przekazanie przeczytanej książki dawaliśmy w zamian
dowolną kawę. Celem akcji jest zachęcenie gości do wstąpienia
na kawę i jednoczesne odświeżenie biblioteczek, z których słyną
nasze lokale. Chcemy, aby goście zostawili u nas cząstkę siebie.
Wspominałam też o spacerach po Warszawie, z którymi już
wystartowaliśmy. We wrześniu ruszymy z akcją „Warszawski
Maraton Fotograficzny”. Chcemy wrócić po trzyletniej nieobec-
ności, która spowodowana była pandemią.

AR: Lubimy mówić, że działamy „miastotwórczo”. Tworzyć
miejsca spotkań dla małych społeczności.

EK: Oczywiście cały czas kontynuujemy nasze mniejsze ak-
cje: Dzień Dziecka, spotkania autorskie z pisarzami, czy wyda-
rzenia cykliczne, takie jak urodziny kawiarni, podczas których
zapraszamy naszych gości na tort.

EW
EL

IN
A

 K
AR

PI
Ń

SK
A

SWEETS & COFFEE | 202216

https://greencaffenero.pl/pl/

MŁYNEK

Jak z punktu widzenia sieci prezentuje się rynek pracy? Czy ze
względu na ostatnie okoliczności – pandemię, wojnę w Ukrainie,
wprowadziliście jakieś zmiany w szkoleniach?

AR: W czasie pandemii straciliśmy wielu „poza-warszaw-
skich” studentów, którzy mieli naukę zdalną i na ten czas wrócili
do domów. W pierwszych miesiącach musieliśmy zatrudniać
ok. 250-300 pracowników. Natomiast teraz nie mamy już pro-
blemów z nowym personelem. Wojna wpłynęła pozytywnie na
rynek, zatrudniamy uchodźców. Choć w momencie zatrudniania
nowych osób, trzeba się liczyć, z przeprowadzeniem szkoleń,
które trwają. Ich brak w całości, wpływa na jakość i czas obsługi.

EK: Zauważyliśmy, że jest duża potrzeba szkolenia online,
dlatego też stworzyliśmy platformę e-learningową. Dla osób
z Ukrainy, opracowaliśmy program szkoleniowy w języku ukra-
ińskim, aby ułatwić im przyswajanie materiału.

W jaki sposób sieć realizuje obecnie założenia związane z dbałością
o środowisko, ekologię itd.?

EK: Największym naszym ruchem jest pójście w stronę po-
szerzania oferty roślinnej. Dodajemy nowe propozycje wegeta-
riańskie i wegańskie, np. kanapki z wegańskim kurczakiem. Na
stałe w ofercie mamy trzy napoje roślinne i minimum jedno cia-
sto wegańskie, dbamy też o szeroką ofertę wegańskich bagietek.
Zmieniamy też opakowania na bardziej przyjazne środowisku.

Jakie jeszcze zmiany w menu planujecie? Może jakieś nowe
propozycje?

AR: Planujemy poszerzyć ofertę lunchową. Mamy już nawet
wybrany produkt. Będzie to coś w stylu pinsy, wykonany z bar-
dzo wysokiej jakości składników. Włoski na ciepło.

Jest to odpowiedź na potrzeby klientów na ciepłe dania.
Widzimy, że często proszą o grillowanie naszych bagietek i to
dla nich robimy, jednak ze względu na wysoką jakość pieczywa,
szkoda, aby było poddawane takiej obróbce.

Zaczęliśmy też mocno promować nasze menu i mówić o tym
skąd biorą się nasze produkty i półprodukty. Do tej pory goście
mówili, że mamy pyszne jedzenie, ale w ogóle nie informujemy
o tym, jak one powstają.

EK: Ruszyliśmy z kampanią, w której podkreślamy jakość na-
szego jedzenia. Opowiadamy o tym, że własnoręcznie przygoto-
wujemy ciasta i wypiekamy na miejscu bagietki z pieczywa na
zakwasie, które wypełniamy świeżymi składnikami od naszych
sprawdzonych dostawców. Że jest to rzemieślniczy proces,
w który angażuje się spora grupa ludzi.

AR: Co dwa tygodnie wprowadzamy nową bagietkę. Słucha-
my też naszych gości. Ostatnio chcieliśmy ulepszyć naszą kla-
syczną kanapkę z tuńczykiem, dodając nowe składniki. Jednak
okazało się, że goście tak przywiązali się do smaku, że nie zaak-
ceptowali zmiany. Byli nią wręcz oburzeni (śmiech).

W kontekście oferty, naszym głównym utrapieniem jest in-
flacja i nieprzewidywalność. Dostawcy przychodzą do nas z wy-
ciągniętą ręką. Każdy ma uzasadnione roszczenia. Wołowina
w ziołach, którą wykorzystujemy do bagietki, podrożała już po
raz trzeci w ciągu ostatnich sześciu miesięcy. Będziemy musie-
li podnieść ceny naszego menu, choć nie możemy robić tego
w nieskończoność. Jesteśmy między młotem a kowadłem. To
jest olbrzymie zagrożenie, którego finału nie znamy.

W 2021 roku, po raz pierwszy w historii w ciągu jednego
roku podnieśliśmy ceny dwa razy. Rozmawiamy też z kolegami
z Nero w Turcji. Oni mają inflację rzędu 60-70 proc. Tam ceny
podnoszą co dwa tygodnie.

EK: Na pewno nie będziemy obniżać jakości naszych produk-
tów. Nie możemy czynić ustępstw na jakości.

Ile wzrośnie koszt otwarcia nowej kawiarni?
AR: Jeszcze nie wiemy... Znacznie wzrosły ceny nie tylko

energii, ale też np. drewna, a z niego korzystamy przy realizacji
barów, stołów, krzeseł. Sama robocizna też wzrosła, a stolarzy,
którzy są w stanie wykonać nam wyposażenie, jest w Warsza-
wie kilku.

Jakieś obserwacje w kontekście rynku?
AR: Widzimy wiele zmian. U naszych największych konku-

rentów były duże przetasowania i zmiany właścicielskie. Nasza
sieć jest największą niezależną siecią w Polsce. Pozostali mają
zupełnie inne zasady funkcjonowania. Nie podnoszą cen, bo
mają zewnętrzne finansowanie. Widać też rozwój mniejszych
sieci franczyzowych, no i z wielkim podziwem patrzę na nowo
wchodzących do branży, którzy pełni optymizmu otwierają
swoje niezależne lokale. Chyba nie zdają sobie sprawy, jak trud-
ny to biznes. Dużo trudniejszy niż był. Choć osobiście, tak jak już
wspomniałem, jestem optymistą.

Serdecznie dziękuję za spotkanie, rozmowę i jak zawsze pyszną
latte. Życzę powodzenia w realizacji celów i dalszego optymizmu.

2022 | SWEETS & COFFEE 17

https://greencaffenero.pl/pl/

MŁYNEK

J

Łączymy rodzinną tradycję
z najnowszymi trendami

Jak prezentuje się aktualna strategia Batidy?
Batida jest firmą ze zdefiniowanym procesem zarządzania.
Jesteśmy organizacją zarządzającą procesami, a jednocześnie
zorientowaną na cel. Zgadzam się z teorią, że cel bez planu re-
alizacji to jedynie marzenie. Mamy świadomość obecnej sytu-
acji na rynku gastronomicznym. Nastąpiła zmiana priorytetów
wśród pracowników tej branży i przewartościowanie życiowych
celów. Bacznie obserwujemy rynek pracy i zasmuca nas zjawi-
sko obniżenia ambicji wśród pracowników branży gastrono-
micznej oraz chęć równoległej współpracy z minimum dwoma
pracodawcami.

Batida stawia na wykwalifikowanych i oddanych współ-
pracowników. Zespołom powierzana jest odpowiedzialność
– oczekujemy innowacji, jednocześnie dając swobodę i prze-
strzeń na wykonywanie działań. Mocno zachęcamy naszą kadrę
menadżerów do rozwoju osobistego. Powołaliśmy zespół szko-
leniowców i na bieżąco realizujemy szereg szkoleń.

Przez ostanie dwa lata działalności proces zarządzania
Batidą bardzo ewaluowały. Istotne zmiany, które w nim zaszły

Tradycja marki Batida sięga
1990 roku i pierwszego

w Warszawie konceptu, który
połączył cukiernię z piekarnią.
Na co aktualnie stawia marka,

co nowego szykuje dla swoich gości
i jakie zmiany zaszły na rynku

– na te i inne pytania odpowiadają:
Agata Krzykowska – dyrektor

generalna, Caroline Radziszewska
– viceprezes i Aleksandra Tulińska

– PR & Marketing Manager.

ROZMAWIAŁA
MILENA KASZUBA-JANUS

AG
AT

A
 K

RZ
YK

O
W

SK
A

Agata Krzykowska, dyrektor generalna

SWEETS & COFFEE | 202218

https://www.batida.pl/
https://www.batida.pl/

C

MŁYNEK

pozwoliły kadrze menadżerskiej na przejęcie współodpowie-
dzialności za tworzenie firmy. Musimy pamiętać, że uczestnic-
two w rozwoju i wyznaczaniu kierunku firmie, to nie tylko przy-
wilej, ale przede wszystkim odpowiedzialność za powierzone
zespoły, produkcję i odpowiednią politykę kosztową organizacji.
Zespół zarządzający musi mieć tę samą wizję, strategię i cel. Jest
tu miejsce na wizjonerstwo i osobistą kreatywność, ale główny
cel musi być spójny oraz wspólny.

Obecnie pracujemy nad aktualizacją planu realizacji misji
i wizji firmy, uzupełniając go o kreację nowych potrzeb naszych
klientów. Każda sytuacja rodzi nowe możliwości, dzięki którym
regularnie tworzymy innowacyjne produkty i nowe receptury.
Przez trzy dekady Batida nie tylko budowała swoją pozycję na
warszawskim rynku, ale również wyznaczała trendy. Przed nami
czas na realizację, objętej przed kilkoma miesiącami strategii,
ekspansji nowych butików i wdrożenia innowacyjnej linii pro-
duktów.

Na co teraz stawiacie, jeśli chodzi o rozwój?
Najtrudniejsze wydarzenia mamy już za sobą gdzie priorytetem
okazała się dywersyfikacja i walka o utrzymanie biznesu. Nie
było tam miejsca na planowaną ekspansję i rozwój.

Mamy świadomość zmian, jakie zaszły w nas wszystkich
na płaszczyźnie światopoglądów, dotychczasowych zachowań
i formy spędzania wolnego czasu, co w aspekcie prowadzenia
działalności o charakterze gastronomicznym ma ogromnie zna-
czenie i jak wiemy jest zależne od nastojów społecznych.

Pewne nowe rozwiązania w gastronomii i przyzwyczajenia
klientów pozostaną z nami na dłużej, dlatego też nadal będzie-
my rozwijać wcześniejszą politykę posiadania własnego ka-
nału dystrybucji, wspartego dodatkowymi kanałami delivery.
Niepodważalnym atutem Batidy jest działalność e-commerce
i prężnie działający e-sklep, co pozwala nam dotrzeć również
do klientów preferujących celebrację wydarzeń w domowym
zaciszu.

Nade wszystko jednak cieszy nas fakt, że większość klientów
nie zrezygnowała z wizyt w lokalach gastronomicznych i może-
my ich ponownie gościć również w naszych butikach. To dla nich
i dzięki nim, otworzyliśmy tak bardzo wyczekiwany nowy butik
w dzielnicy Wilanów. Kolejne dwa butiki są w planach na przeło-
mie roku, ale nie możemy jeszcze zdradzić lokalizacji.

W którym kierunku idą wyniki sprzedażowe? Czy udaje się
wypracować przychody zbliżone do tych sprzed pandemii?
Nastroje konsumenckie niewątpliwie w ostatnim czasie zostały
schłodzone przez inflację i związane z nią podwyżki cen pro-
duktów. To ma ogromne przełożenie na oczekiwania klientów
i wskaźnik ceny do jakości. Batida zawszę miała wymagającego
klienta, świadomego wartości produkowanych przez nas wy-
robów, co przełożyło się na zadowalające wyniki sprzedażowe
w pierwszym kwartale tego roku. Mogę powiedzieć, że dzięki
comiesięcznej kontroli kosztów działalności udaje nam się osią-
gnąć przychody na poziomie sprzed pandemii i jest też szansa
na poprawienie wyniku marży sprzedaży, jak i zysku operacyj-
nego w zależności od specyfiki departamentu w najbliższych
miesiącach.

C
AR

O
LI

N
E

 R
AD

ZI
SZ

EW
SK

A

Viceprezes Caroline Radziszewska

Co sieć szykuje na okres letni? Czy w najbliższym czasie będą
wprowadzane jakieś zmiany?
Zarówno w naszej cukierni, jak i kuchni stawiamy przede
wszystkim na sezonowość i polskie, lokalne produkty. Zesta-
wienie polskiej tradycji ze smakami z całego świata potrafi być
niezwykle inspirujące. W najbliższych dniach na pewno kilka
ciastek zniknie z naszych witryn, aż do jesieni, ale w ich miejsce
pojawią się ciastka ze świeżymi owocami i wyczekiwanym przez

2022 | SWEETS & COFFEE 19

https://www.batida.pl/

MŁYNEK

naszych gości rabarbarem. Nie możemy się również doczekać
aż nasze polskie maliny zaczną się uginać na gałęziach, wtedy
też z całą pewnością do naszych witryn wróci coroczny be-
stseller – red velvet. Półki naszych delikatesów wzbogacą się
również o nowalijki i szparagi – nasi szefowie kuchni pracują
nad nową ofertą.

Nie zapominamy również o naszej kolekcji ciast bez białego
cukru, ze sprzedaży której jesteśmy bardzo zadowoleni. Ta ko-
lekcja z pewnością z końcem drugiego kwartału wzbogaci się
o kilka nowych pozycji. Wraz z nadejściem maja, rozpoczął się
dla nas również gorący sezon komunijny i ślubny – na każdą
z tych uroczystości przygotowaliśmy odrębną, rozbudowaną
ofertę, więc w pełnym skupieniu dzień po dniu realizujemy ko-
lejne zamówienia uświetniające czyjąś rodzinną uroczystość.

Serdecznie zapraszamy już dziś do wszystkich naszych bu-
tików i dużego, zielonego ogródka na Krakowskim Przedmie-
ściu – sezonowe menu jest już gotowe, a w nim niezmiennie
lody naturalne.

J

AL
EK

SA
N

D
RA

 T
UL

IŃ
SK

A

Aleksandra Tulińska,
PR & Marketing Manager

Jakie akcje marketingowe planuje marka w tym roku?
Przyspieszenie digitalizacji w Batidzie niewątpliwie spowo-
dowała pandemia. Ze względu na to, że spora część naszych
klientów przeniosła się „do sieci” i wybrała ten model zakupów,
e-commerce i digital odnotowały gigantyczny wzrost, a wraz
z nim nasze budżety reklamowe zostały podwojone i skierowa-
ne przede wszystkim na działania internetowe. Według licznych
prognoz, e-commerce ma przed sobą regularny wzrost, zatem
jesteśmy skupieni przede wszystkim na udoskonalaniu sklepu
online Batidy. Zależy nam głównie na wygodzie naszych klien-

tów, więc w najbliższym czasie czeka nas sporo zmian i bardzo
dużo ulepszeń. Zadbamy o customer experience, uprościmy
i zminimalizujemy liczbę kroków, które klient musi przejść do
realizacji zamówienia. Zależy nam na tym, aby być pierwszym
wyborem klienta, który chce zamówić online tort na uroczystość
rodzinną lub przekąski do biura, zatem w tym roku na pewno
odważniej będziemy sięgać po nowoczesne rozwiązania pro-
mujące markę.

Dziękuję za rozmowę i do zobaczenia w Batidzie!

SWEETS & COFFEE | 202220

https://www.batida.pl/
https://www.batida.pl/

http://www.foodbusinessforum.com

J

MŁYNEK

Jak może Pani podsumować miniony rok w kontekście
prowadzenia działalność w czasie trwającej pandemii?
Rok 2021 przyniósł wiele wyzwań, zwłaszcza dla naszej sieci lo-
dziarnio-kawiarni, która już drugi rok działała w ograniczonym
zakresie, w atmosferze ciągłej niepewności. Do tego doszły
podwyżki cen podstawowych surowców, problemy z łańcucha-
mi dostaw i rosnące koszty produkcji. To wszystko sprawiło, że
miniony rok był trudny. Na szczęście, patrząc z perspektywy
całego naszego biznesu siła marki, którą budujemy już od kil-
kunastu lat, bezkompromisowe podejście do jakości, zaufanie,
którym darzą nas goście, ale także ogromne zaangażowanie na-
szych pracowników i ich ciężka praca pozwoliły nam przetrwać
ten trudny czas. Dziś goście powoli do nas wracają, a my cieszy-
my się, że serce naszego biznesu, bo tak mówimy o naszej sieci,
ponownie mocniej zabiło.

Jakie są przewidywania odnośnie wyników sprzedaży na ten rok?
Jesteśmy pełni nadziei. Wchodzimy w nowy, inny niż w ostat-
nich dwóch latach sezon z nową energią i pomysłami. Starali-
śmy się dobrze wykorzystać czas pandemii i związanych z nią
ograniczeń, aby rozwijać naszą ofertę. Wprowadziliśmy do
menu lodziarnio-kawiarni nowości, także te na wynos, które
spotkały się z gorącym przyjęciem przez naszych gości. Równo-
cześnie widzimy, jak ważne dla nich jest to zaufanie i pewność,
że u nas zawsze otrzymają najwyższej jakości lody, ciastka, de-
sery i obsługę na wysokim poziomie. Wierzymy, że zapewniając
gościom to, co lubią najbardziej i zaskakując ich nowymi pomy-
słami wrócimy na dobre tory.

W jaki sposób pandemia wpłynęła na zachowania i oczekiwania
gości?
Czas pandemii był poważną próbą naszych lokali, które znaj-
dują się w centrach handlowych. Klienci mogli kupować na-
sze produkty, ale nie mogli ich spożywać w galeriach, do tego

Wchodzimy w nowy, inny niż w ostatnich
dwóch latach sezon z nową energią
i pomysłami. Staraliśmy się dobrze

wykorzystać czas pandemii i związanych
z nią ograniczeń, aby rozwijać naszą

ofertę – mówi w rozmowie z nami
Małgorzata Grycan, współwłaścicielka

marki Grycan – Lody od Pokoleń.

ROZMAWIAŁA
KAROLINA STĘPNIAK

M
AŁ

G
O

RZ
AT

A
 G

RY
CA

N

SWEETS & COFFEE | 202222

https://grycan.pl/
https://grycan.pl/

MŁYNEK

oczywiście obowiązkowe maseczki – to było zniechęcające.
Odczuliśmy i nadal odczuwamy zmniejszenie ruchu w galeriach.
Natomiast jeśli chodzi o preferencje gości odnośnie produktów,
obserwujemy, że wysoka jakość, doskonały smak i zaufanie do
marki mają coraz większe znaczenie. Przewidujemy, że z uwagi
na czynniki ekonomiczne wybory konsumenckie będą dokony-
wane z jeszcze większą rozwagą, a goście będą sięgali głównie
po sprawdzone produkty marek, które znają od lat.

Jak prezentuje się aktualna strategia Grycan?
Stałym elementem naszej strategii jest jakość, jakość i jeszcze
raz jakość i to jest niezmienne. Co więcej, przynosi oczekiwane
efekty. Tu na pewno nie należy spodziewać się zmian. Jednak
nie spoczywamy na laurach. Wiemy, że goście oczekują także
czegoś nowego, zaskakującego. Dlatego na nadchodzący sezon
przygotowaliśmy zarówno nowości produktowe, jak i akcje spe-
cjalne angażujące gości lodziarnio-kawiarni. Będziemy starali się
w tym sezonie w jeszcze większym zakresie postawić na akcje
promocyjne i po pandemicznej przerwie, szerzej działać w lo-
dziarnio-kawiarniach.

Jak wyglądają plany rozwoju sieci? Kiedy i gdzie powstaną nowe
lokale?
Na bieżąco obserwujemy i analizujemy sytuację w poszczegól-
nych lodziarniach oraz lokalizacjach i na jej podstawie decyduje-
my o dalszych działaniach oraz planach rozwoju sieci.

Jakie akcje marketingowe planuje Grycan w tym roku?
W tym roku zaplanowaliśmy szereg atrakcji dla wielbicieli na-
szych lodów. Planujemy wiele aktywności w lodziarnio-kawiar-
niach, nowe smaki i aktywacje dla konsumentów. W tej chwili
w punktach naszej sieci jest już dostępny nowy, orzeźwiający
smak – pierwszy na rynku lodów familijnych sorbet z trzech
owoców. Łączy w sobie dojrzałą, słodką truskawkę z egzotycz-
nymi nutami banana i soczystej pomarańczy. Sorbet ma inten-
sywnie owocowy smak. Wszystkie trzy owoce są wyczuwalne,
a ich kompozycja jest doskonale wyważona – słodka i orzeź-
wiająca równocześnie. Sorbet jest wegański i bezglutenowy,
dostępny w lodziarnio-kawiarniach w sprzedaży na kulki oraz
w opakowaniu o pojemności 500 ml. Dodatkowo, w tym roku
będziemy intensywnie działać w zakresie komunikacji naszej

akcji specjalnej dla gości lodziarnio-kawiarni, która rozpocznie
się już w maju. Będziemy obecni z reklamą radiu, internecie oraz
na nośnikach w przestrzeni publicznej, także w galeriach han-
dlowych. Planujemy również współpracę z influencerami na Tik
Toku i Instagramie. Tak zaplanowana kampania będzie wspar-
ciem dla naszych akcji w lodziarnio-kawiarniach, do których
w tym roku przywiązujemy szczególną wagę.

W jaki sposób sieć będzie realizować założenia związane
z dbałością o środowisko, ekologię itd.?
Tego rodzaju działania prowadzimy już od wielu lat i to na róż-
nych poziomach – od pozyskiwania surowców, aż do serwisu
w naszych lokalach.

Dbamy o to, aby składniki, takie jak śmietanka kremówka,
żółtka jaj, czy rodzime owoce, takie jak truskawki, jabłka, czy
gruszki zamawiać od lokalnych dostawców. Współpracujemy
z zaufanymi mleczarniami i plantatorami z bliskich okolic. W ten
sposób wspieramy polskich producentów, a dzięki krótszej dro-
dze transportu ograniczamy emisję CO2.

Również w fabryce podejmujemy inicjatywy proekologiczne.
Stosujemy praktykę „zero waste”. Dzięki mrożeniu surowców
i gotowych produktów oraz pracy na niskich zapasach, a także
ręcznemu obieraniu i krojeniu owoców, które generuje mniej
odpadów, nie marnujemy żywności. Współpracujemy z Too
Good To Go. Dzięki zastosowaniu nowoczesnych technologii
w ostatnich latach znacząco zmniejszyliśmy zużycie wody. Po-
nadto prowadzimy działania zmierzające do całkowitej rezygna-
cji z jaj z chowu klatkowego w naszej firmie.

W lodziarnio-kawiarniach i naszych pracowniach cukierni-
czych udało się je już całkowicie wyeliminować, a w produkcji
lodów proces zmian nadal trwa.

Odpowiedzialnie wybieramy opakowania do naszych pro-
duktów. Pudełka do naszych lodów są recyklingowalne i nadają
się do ponownego użycia w domu. W lodziarnio-kawiarniach
całkowicie zrezygnowaliśmy z jednorazowego i nienadającego
się do recyklingu plastiku.

Czy w najbliższym czasie będą wprowadzane jakieś zmiany
w menu, jeśli tak to jakie?
Stale obserwujemy wybory naszych klientów i ich potrzeby.
Często to właśnie nasi goście są dla nas inspiracją do tworze-
nia nowych smaków i deserów. Jesteśmy wyjątkowo uważni
na ich szczególne potrzeby żywieniowe, takie jak produkty bez
glutenu, laktozy czy wegańskie. Stale rozszerzamy asortyment
deserów na wynos czy propozycji dla wegan. W tym roku wpro-
wadzimy do menu kilka nowości, ale niech to pozostanie nie-
spodzianką dla naszych Klientów.

Co wyjątkowego sieć szykuje na okres letni?
Już za chwilę rusza duża aktywacja dla gości lodziarnio-kawiarni,
na której będziemy się koncentrować przez większą część sezo-
nu. Nie zabraknie też nowych smaków lodów, czy sezonowych
deserów lodowych. Warto obserwować nasze profile w me-
diach społecznościowych, aby nie przegapić naszych nowości.

Pani Małgorzato, serdecznie dziękuję za rozmowę.

Jesteśmy
pełni

nadziei

2022 | SWEETS & COFFEE 23

MŁYNEK

Inna Yarova, współwłaścicielka
dobro & dobro cafe, sushi:

sushi cafe i Prosecco Oyster Bar
w rozmowie z nami opowiada o pomocy

niesionej swoim rodakom
i wpływie wojny na biznes i życie.

ROZMAWIAŁA
MILENA KASZUBA-JANUS

MUSIMY
DOPASOWAĆ SIĘ

DO NOWEJ
RZECZYWISTOŚCI

IN
N

A
 Y

AR
O

VA

SWEETS & COFFEE | 202224

https://dobro-dobro.com/

GGdy zaczęły do nas docierać informacje, że zostaną zdjęte
wszystkie obostrzenia, przyszedł dzień, gdy Ukraina została
zaatakowana przez Rosję. To był dla wszystkich szok, na pewno
szczególnie dla Was, ponieważ chodzi o Waszą ojczyznę.
Jakie działania podjęliście w pierwszej chwili?
Tak, dla nas też to był szok. Potrzebowaliśmy krótkiej chwili na
poukładanie myśli. Jednak to trwało moment. Od razu, 24 lute-
go zaczęliśmy pracować jako wolontariusze. Przez pierwsze dwa
tygodnie praktycznie wyłączyliśmy się z działań biznesowych
i postawialiśmy w 100 proc. na wsparcie.

Jakie akcje zorganizowaliście w ramach lokali i które z nich
nadal trwają?
Zbieraliśmy dary dla osób, które zostały w Ukrainie. Organi-
zowaliśmy też, głównie wśród znajomych, zbiórkę pieniężną,
aby móc zakupić artykuły medyczne. Dołączyliśmy do inicjaty-
wy Euromaidan Warszawa, która działa już od 2014 roku. Na-
sze działania można podzielić na dwa rodzaje: zaangażowanie
w zbiórki, ale także pion informacyjny. Zależało nam, aby ludzie
w całej Europie wiedzieli, jak realnie wygląda sytuacja i otrzy-
mywali rzetelne informacje. To było dla nas bardzo ważne.

W naszych kawiarniach, jeszcze przed wojną wprowadzili-
śmy dwie akcje. Jedna z nich to Kawa Zawieszona, dzięki niej
każdy, kto kupuje kawę dla siebie, kolejną może sprezentować
uchodźcy, który może skorzystać z zawieszonego kubka i kawę
otrzymać gratis. Druga opcja to Posiłek dla Ukrainy. Te akcje na-
dal trwają.

Staramy się też włączać w dodatkowe akcje jako partnerzy.
Dzięki temu dostarczamy kawę, kubki, kanapki, w miejsca, które
tego potrzebują. Aktywnie uczestniczyliśmy też w akcji na gra-
nicy polsko-białoruskiej, z blokowaniem tirów. Zależy nam, aby
uwaga całej Europy była skupiona na embargo, na ludziach decy-
zyjnych, którzy mogą pomóc, a nie rozumieją istoty takiej presji.

Jakie przejawy wsparcia od gastronomii obserwowaliście?
Od początku widziałam, że wiele restauracji bardzo zaangażo-
wało się w pomoc. Były darmowe posiłki, bezpośrednie wspar-
cie punktów z dużymi skupiskami uchodźców, przekazywanie
części dochodu. Pojawiło się też sporo ofert pracy.

W jaki sposób ta sytuacja wpłynęła na Was i Wasze plany?
Na pewno wpłynęła na nas osobiście, z wiadomych powodów.
W końcu jesteśmy z Ukrainy. Nie mieści nam się w głowie, że
w centrum Europy, w 2022 roku wydarzyło się coś podobnego
z użyciem bomb, rakiet itp. Oglądanie kadrów wojennych, co-
dzienne poznawanie nowych drastycznych faktów, świadomość
mordów i rujnowania państwa – życie z tym, bycie na bieżąco
i jednocześnie prowadzenie biznesu jest bardzo trudne. Szcze-
gólnie, że mamy wielu członków rodziny i znajomych, którzy zo-
stali w kraju. Często znajdują się w niebezpiecznych miejscach.
Dlatego każda informacja powoduje lęk. Ta wojna zmieniła już
cały świat. Widzimy to po reakcjach ludzi, gospodarce itp.

Jakie najbliższe działania i zmiany szykują się w Waszych markach?
Świat się zmienia, a więc my też musimy. Dopasowywać do rze-
czywistości. Otwieramy nowe lokale. Na początku czerwca na
Saskiej Kępie, przy Francuskiej pojawi się Prosecco oyster bar.
Otworzyliśmy niedawno też lokal w Widok Towers, w samym
centrum Warszawy. Nasza strategia opiera się na otwieraniu
kawiarni w nowych miastach, ale i krajach. Stawiamy też na roz-
wój franczyzy. Chcemy dawać nowe koncepty gastronomiczne,
które zapewnią niespotykane dotąd doświadczenia dla gościa.
Niezależnie czy chodzi o kawę, sushi czy prosseco i ostrygi. Je-
steśmy pozytywnie nastawieni. Nawiązując do sieci naszych
kawiarni, niech będzie więcej dobra nie tylko w Polsce, ale i na
całym świecie.

Tego Wam i nam wszystkim życzę! Dziękuję za rozmowę.

MŁYNEK

2022 | SWEETS & COFFEE 25

https://dobro-dobro.com/

Fo
t.

Ka
ro

lin
a

Jó
źw

ia
k

BARTŁOMIEJ
RYCHCIK

ROZMOWA PRZY KAWIE

DOPIERO SIĘ ROZKRĘCAMY

SWEETS & COFFEE | 202226

https://enatabread.pl/

JJakiś czas temu dowiedzieliśmy się, że Enata Bread zacieśni swoje
relacje biznesowe z Echo Investment. Otworzycie wspólnie aż sześć
nowych lokalizacji...
Dotychczas, wspólnie z Echo Investment, zrealizowaliśmy kil-
ka ciekawych projektów. Bardzo dobrze nam się współpracuje.
Sprawdziliśmy się też jako partnerzy w trudnym czasie pande-
mii. Podpisana właśnie umowa pomiędzy Enata Bread a Echo
Investment na sześć nowych lokalizacji „Gorąco Polecam. Smaki
z Piekarni”. Smaki z piekarni to ważne wydarzenie – pogłębienie
i rozwinięcie tej współpracy. Zależało nam na tym, by fakt jej
zawarcia odbił się szerokim echem na rynku. Z Echo Investment
pracujemy też nad inną inwestycją: otwarciem rzemieślniczej
piekarni Bakery w wyjątkowej Fuzji Łódź. To będzie pierwsza
piekarnia Bakery poza Warszawą. We współpracy z dewelope-
rami dążymy do sytuacji, w której już na etapie planowania in-
westycji czy to biurowej czy mieszkaniowej, lokowane są w niej
nasze koncepty.

Wiem jednak, że to nie jedyna niespodzianka...
Będzie więcej podobnych umów – na lokalizacje w Warszawie,
ale nie tylko. Jesteśmy zainteresowani ekspansją także w in-
nych miastach, np. we Wrocławiu. Miejsc, w których mogliby-
śmy zaistnieć z naszymi markami jest sporo. Propozycje takich
lokalizacji spływają do nas z całego kraju niemal każdego dnia.
Szczerze mówiąc, nie mamy wystarczających sił przerobowych,
by sprawdzić potencjał wszystkich. Nie mówiąc o realizacji in-
westycji. Na ten moment jesteśmy przygotowani do 20-24
otwarć rocznie. Koncept „Gorąco Polecam. Smaki z Piekarni”.
Smaki z piekarni jest powtarzalny. Teraz to już wyłącznie kwe-
stia wstawania tego konceptu w różne lokalizacje biurowe bądź
mieszkaniowe. Koncept Bakery to inna historia – moje oczko
w głowie. To rzemieślniczy, spersonalizowany, niepowtarzalny
projekt. Oprócz piekarni w łódzkiej Fuzji szykujemy kolejny lo-
kal w Warszawie. To będzie zdecydowane „wow” (śmiech). Po-
stawimy sobie poprzeczkę bardzo wysoko: w centrum miasta,

z restauracyjnym menu, na 300 mkw. z wyjątkową – dodatkową
– powierzchnią, która ucieszy niejedno oko.

Powiedziałeś, że Echo Investment sprawdziło się jako partner
w czasie pandemii. To oznacza, że nie wszyscy byli wyrozumiali?
Niestety nie każdy zachował się w odpowiedni sposób. Mamy
jedną nieprzyjemną sytuację, która skończyła się w sądzie. Wy-
najmujący zachowywał się jak „czyściciel kamienic”. Na szczęście
absolutna większość podchodziła do tematu bardzo etycznie,
ale i biznesowo. Widać, że panowało podejście: mam partnera,
który płacił terminowo, widzę, że koncept się sprawdza, nie było
żadnych problemów, ale pojawiła się siła wyższa, więc jestem
otwarty na kompromis. Przecież brak negocjacji, poszukiwanie
nowego partnera i generowanie w ten sposób dodatkowych
kosztów to gra niewarta świeczki. Jednakże wynajmujący, który
szczycił się podpisaniem umowy w biurowcu klasy A z koncep-
tem kebabu, chyba faktycznie nie był dla nas odpowiednim part-
nerem, więc dobrze się stało.

Mogłoby się wydawać, że m.in. piekarnie czy firmy dostarczające
catering dietetyczny zostały najmniej poturbowane w tym
trudnym czasie. Jak to wygląda z Twojej perspektywy?
To był trudny okres dla wszystkich. Gdy spojrzysz na dane fi-
nansowe opublikowane w KRS doskonale widać, że każdemu się
oberwało. Biznes ucierpiał. Jeżeli jakiś piekarz mówi, że pande-
mia go nie dotknęła, delikatnie mówiąc mija się z prawdą. Na
przełomie marca i kwietnia 2020 roku wszyscy odnotowaliśmy
straty. W listopadzie 2021 roku było to samo. Ostatecznie, w ze-
szłym roku, udało nam się zrealizować założone plany, ale tylko
dlatego, że wrzesień i październik zrobiły nam cały rok. Teraz
idziemy zgodnie z planem, uwzględniliśmy pewne spadki obro-
towe na styczeń i luty, ale marzec tak wystrzelił, że okazał się
historycznie najlepszym miesiącem w naszym biznesie. Jeśli
chodzi o biurowce, to teraz niewiele nam brakuje do przedpan-
demicznych wyników.

Za chwilę miną dwa lata, od kiedy Enata Bread znacznie poszerzyła
swoje portfolio. Aktualnie tworzą je marka Bakery i ponad 50 punktów

„Gorąco Polecam. Smaki z Piekarni”. Bartłomiej Rychcik, który zarządza spółką,
ma bardzo ambitne plany. 2024 rok chce zakończyć z blisko 150 sklepami.

W rozmowie z nami opowiada o swoich początkach w branży, poszerzaniu sieci,
nowych lokalizacjach i niekończących się pomysłach na rozwój biznesu.

ROZMOWA PRZY KAWIE

ROZMAWIAŁA
MILENA KASZUBA-JANUS

2022 | SWEETS & COFFEE 27

https://enatabread.pl/

Czego nauczył Cię okres lockdownu?
Od 2010 roku, odkąd wszedłem w tę branżę, z mniejszymi lub
większymi dołkami, wszystko szło w dobrym kierunku, progres
był bardzo widoczny. Nagle pojawiło się „coś” nieprzewidywal-
nego i musiałem nabrać dużo więcej pokory. Wiem, że rozwijam
się najszybciej w swojej historii, jednak z tyłu mojej głowy cały
czas znajduje się myśl, że przecież „coś” podobnego może się
powtórzyć. Jednocześnie wiem, że nie mogę się blokować, ogra-
niczać.

Na pewno nie pomagała presja, że nie chodzi tylko o Ciebie i firmę,
ale setki ludzi, których zatrudniasz.
Dokładnie tak. Chodzi przede wszystkim o odpowiedzialność za
ludzi – za ich rodziny, za ich przyszłość. W pandemii zadbaliśmy
o naszych pracowników. W innych miejscach pracy pojawiły się
zwolnienia z dnia na dzień, bądź prośby o pozostanie w domach.
My rozegraliśmy to trochę inaczej. Racjonalnie. Mam czyste su-
mienie i dobrze czuję się z tymi decyzjami.

Jakie konkretnie kroki podjąłeś?
Nikogo nie zwolniliśmy. Padło pytanie: kto musi pracować, by
przeżyć, a kto może ograniczyć swój czas pracy. Te osoby, które
nie miały wsparcia rodziny – musiały utrzymać siebie lub in-
nych – mogły liczyć na większe wsparcie z naszej strony. Każ-
dy przypadek rozpatrywaliśmy indywidualnie. Nasze podejście
spotkało się ze zrozumieniem. Finanse są ważne, często kluczo-
we, ale zawsze mówię pracownikom: bierzecie udział w czymś
wyjątkowym, rozwijającym się, bądźcie tego częścią. Pracowni-
cy mają naprawdę realny wpływ na to, co dzieje się w firmie, np.
na to, jakie produkty wprowadzamy do oferty. Korzystamy ze
specjalnych kanałów komunikacji i wymieniamy się pomysłami.

Jesteśmy coraz bliżej siebie. Ta bliskość zaś pomaga w trudnych
momentach, takich jak kryzys czy pandemia.

W planach macie otwieranie minimum 20-24 lokali rocznie.
Czy ta dynamika nie jest zagrożona?
Udaje nam się realizować założenia. Do końca 2024 roku chce-
my mieć około 150 lokalizacji. Do końca tego roku przekroczymy
70 punktów. To pokazuje, że w przyszłym i kolejnym roku musi-
my otworzyć po około 40 lokali. Później otrzepiemy się z kurzu
i zobaczymy, co dalej (śmiech). Gdy patrzę na moich przyjaciół
z zarządu: Marcina i Grzegorza (Marcin Jaszczuk, Grzegorz Szy-
mański – przyp. red.) to widzę, że wszyscy mamy ambicję, by się
rozwijać.

W dużej mierze „Gorąco Polecam. Smaki z Piekarni” można spotkać
w biurowcach. Czy nadal na nie stawiacie?
Tak. Podpisaliśmy umowy na nowe lokale w biurowcach – praw-
dziwe perełki: w Q22, Skyliner, Rondo 1. Nie wycofujemy się z biu-
rowców. Wprost przeciwnie. Na różnego rodzaju konferencjach,
także w trakcie XIX Food Business Forum 2021, powtarzałem, że
nie wierzę w żadną wielką rewolucję, a biurowce pozostaną waż-
nym elementem biznesowego ekosystemu. Ewentualne zmiany,
związane chociażby z wprowadzeniem pracy zdalnej, musiałyby
być procesem. Długotrwałym i odpowiednio przygotowanym.
Nie było łatwo twardo obstawać przy swoim, gdy większość
uważała, że biurowce stoją na straconej pozycji.

Jednak testujecie różne opcje nowych lokalizacji. Z jakim skutkiem?
Przetestowaliśmy wiele możliwości. Otworzyliśmy lokale
w osiedlach mieszkaniowych i centrach typu convenience, tak-
że poza Warszawą. Wszędzie notujemy dobre wyniki. Rynek

ROZMOWA PRZY KAWIE

SWEETS & COFFEE | 202228

https://enatabread.pl/

w stolicy wydaje się już nasycony, ale to dobrze. Duża konkuren-
cja powoduje, że starasz się być jeszcze lepszym.

Marka przeszła rebranding i dziś na szyldach widzimy: „Gorąco
Polecam. Smaki z Piekarni”. Na co postawiliście w strategii
i komunikacji?
Nie nazywam tego zmianą czy rebrandingiem, tylko opracowa-
niem całkowicie nowej marki. Wiedzieliśmy, że musimy ocieplić
wizerunek. Powstał więc pomysł, aby opracować brand hero,
który będzie rozmawiał z klientami. Tak narodził się Pan Kromka
czy – jak kto woli – Pan Muffin czy Pan Piekarz (z charaktery-
styczną czapką). Każdy widzi w nim kogoś innego i każdy nazy-
wa go na swój własny sposób. Powstał też drugi brand hero Pan
Słoik, dedykowany do „Regału Smakosza”, czyli części delikate-
sowej, w której można zakupić produkty komplementarne od
polskich rolników i rodzinnych firm. W logo dopisaliśmy: „Smaki
z piekarni”, by podkreślić, że chodzi nam o coś więcej – nie tylko
chleb, który pozostaje najważniejszy, ale też inne smaki, które
mogą powstać na jego bazie. Na śniadanie, obiad czy kolację.
Zmieniliśmy też design lokali. To połączenie tradycji (drewno,
płytki, metaloplastyka) z nowoczesnością (wysokiej jakości
sprzęt). Klientów witają spersonalizowane neony: „Gorąco Po-
lecam! Warszawę”, „Gorąco Polecam! Kraków” czy „Gorąco Pole-
cam! Wilanów”. Wprowadziliśmy też nowe produkty do oferty.
Jeżeli decydujemy się na poszerzenie asortymentu to robimy to
na 200 proc. Jeśli możesz u nas kupić jajka, to bądź pewna, że
wszyscy w firmie ich spróbowali, zanim trafiły na półkę. A, że
lubimy wszyscy jeść, to testom nie ma końca (śmiech).

Jednak chcecie też edukować.
Tak, niedługo uruchomimy stronę internetową, na której nasi
brand heros będą rozmawiać ze sobą i... edukować. Będą uświa-
damiać klientów. Na to bardzo stawiamy. Czuję taką potrzebę,
np. w zakresie czystej etykiety, naturalnego zakwasu czy pocho-
dzenia produktów.

Jednak chcesz, aby marka specjalizowała się w pieczywie. To ono
jest numerem jeden?
Pojawiliśmy się w miejscach, w których wcześniej nie występo-
waliśmy, np. centrach handlowych. Ale jedno się nie zmieniło:
pieczywo jest dla nas najważniejsze. Z tego wyrośliśmy, i to nas
napędza. W naszej ofercie znajdziesz około 20 chlebów. Chyba
żadna sieć – poza „Gorąco Polecam. Smaki z Piekarni” – nie ma
40 rodzajów kanapek i takiego bogactwa, jeśli chodzi o słodkie
i słone przekąski grab & go. Ostatnio mocno popracowaliśmy
nad ekspozycją. Wchodząc do naszego sklepu, od razu widzisz,
co jest produktem priorytetowym. Jeśli chcesz wyznaczać tren-
dy, a my chcemy i uważamy, że to robimy, trzeba podejmować
takie decyzje. Stąd też obecność piekarni rzemieślniczych w na-
szym portfolio.

Na co stawiacie poza ofertą pieczywa?
Specjalnie dołożyliśmy człon „Smaki z piekarni” do logo Gorąco
Polecam, aby budować wizerunek miejsca, które oferuje „wię-
cej”: wędliny, nabiał, jajka, dania gotowe, przetwory. W tym kie-
runku idziemy. To pokazuje nasz szerszy horyzont patrzenia na
tę branżę. Wszyscy kombinują, dodają przekąski czy kanapki do

oferty, ale wielu traktuje to jako zło konieczne. My szukamy cały
czas nowych okazji do rozwoju. Właśnie opracowujemy nową
markę wędlin „Stara wędzarnia. Adam Rychcik”. Niebawem
wprowadzimy do sprzedaży opakowania z naszą kawą.

Wspominałeś o wspólnikach. W 2020 roku nastąpiła zmiana
w strukturze właścicielskiej Enata Bread. Zbudowałeś
profesjonalny zespół, który pracuje nad kompleksową strategią
rozwoju. Jak Wam się współpracuje?
Jesteśmy bardzo zgodni, mimo że ponad 90 proc. udziałów jest
moje to wszystko konsultujemy. Liczę się bardzo z ich zdaniem.
Nie ma dyktatury (śmiech). Każdy ma swoje cele. Wiemy, czym
dysponujemy, ale jesteśmy też świadomi, że przed nami jeszcze
sporo pracy. Dobrze, że mamy tę świadomość, bo gdyby było
inaczej oznaczałoby to, że nasz czas w branży dobiegł końca,
a przecież my dopiero się rozkręcamy (śmiech). Wszyscy je-
steśmy nastawieni prorozwojowo, a skompletowałem bardzo
mocny zespół, jeśli chodzi o trzon firmy.

Kto go tworzy?
Marcin Jaszczuk, z gigantycznym doświadczeniem w branży
finansowej, m.in. dzięki niemu udało się sprawnie skoordyno-
wać transakcję wykupu udziałów należących do rodziny Nowa-
kowskich. Brakowało mi takich kompetencji. Teraz często po-
wtarzam: Marcin, jak to było bez Ciebie? Jak ja sobie radziłem?
Marcin powoduje też, że Enata Bread zaczyna łapać korporacyj-
ny sznyt, mimo że staramy się ją prowadzić na pewnym luzie

ROZMOWA PRZY KAWIE

2022 | SWEETS & COFFEE 29

https://enatabread.pl/

i mieć podejście, podobne do tego z Doliny Krzemowej. Niestety,
pewne procesy muszą zostać jednak ustrukturyzowane i wspar-
cie Marcina jest tutaj nieocenione. Drugi wspólnik to Grzegorz
Szymański, który dołączył do nas w listopadzie. Posiada duże
doświadczenie w pracy dla takich marek jak Coca-Cola, Nutricia,
Sante. Ostatnio pracował w funduszu inwestycyjnym. Trzeba
przyznać, że bardzo długo pracowałem nad tym transferem.
Spod jego ręki wyszedł m.in. rebranding oraz cały proces komu-
nikacji.

We trójkę tworzycie zarząd, ale jaka jest cała struktura firmy?
Bardzo płaska. Dajemy wszystkim wiele odpowiedzialności, ale
i swobody. Gdy zatrudniamy kogoś do centrali, to staramy się,
aby jego przełożonym był ktoś z członków zarządu, a nie dy-
rektorzy. Unikamy tego. Idziemy w specjalizację, aby każdy miał
swój dział.

Przedstawiłeś jasny podział kompetencji w kadrze zarządzającej.
Uzupełniacie się doświadczeniem w rożnych sektorach. Z jakimi
ludźmi lubisz pracować?
Przede wszystkim trzeba się lubić. Oczywiście, czasami iskrzy,
ale na drugi dzień każdy wszystko przemyśla i wykazuje się zro-
zumieniem (śmiech). Tak jak wspomniałaś, trzeba dopasować
się merytorycznie. Wychodzę z założenia, że w określonych
dziedzinach muszę otaczać się ludźmi, którzy są lepsi ode mnie.
Lubię, gdy osoby te wchodzą mi na ambicję. Niech to wybrzmi:
jeśli ktoś czuje się w swojej dziedzinie, jak ryba w wodzie, to
czekam na jego CV (śmiech). Cieszę się, że jestem w stanie
stworzyć pracownikom takie warunki, że chcą ze mną pracować.

Michała Paletę, absolwenta irlandzkiej Killybegs Culinary Colle-
ge, na współpracę przy Bakery Browary Warszawskie (gdzie jest
wspólnikiem – przyp. red.) namawiałem półtora roku. A teraz
będzie odpowiedzialny za kolejne otwarcia pod marką Bakery,
przy której lista wspólników jest już zamknięta.

Marcin Jaszczuk, wiceprezes zarządu Enata Bread wspominał
w jednym z wywiadów, że czynnikami, dla których zdecydował
się na współpracę jest Twój profesjonalizm i wizja rozwoju.
Co ją wyróżnia?
Wpisuje się w naszą misję. Chcemy kreować produkty, smaki,
szukać nowych, najlepszych, najwyższej jakości składników,
które w kontekście piekarni rzemieślniczych są drogie i nie dla
wszystkich. Chcemy jednak spopularyzować rzemieślnicze wy-
pieki. Sprawić, by były one dostępne cenowo dla każdego klien-
ta. Ponadto, nie można oszczędzać na tzw. podaniu. Dla mnie
design i sposób ekspozycji są równie ważne. A więc: najlepszy
jakościowo produkt w uczciwej cenie z doskonałą obsługą.
Kocham pieczywo. Uwielbiam je jeść. Cały czas z tym walczę,
ale nasz dział rozwoju nieustannie podsuwa mi coś nowego
(śmiech). Przynosi 20 rodzajów chleba z masłem. I jak mam nie
spróbować? Jestem na diecie maksymalnie godzinę (śmiech).
Chcemy dawać klientom to, co sami lubimy jeść.

Jak wspomniałeś jesteś fanem pieczywa. Twoje początki w tej
branży sięgają czasów dzieciństwa. Jakie kadry kojarzą Ci się z tym
czasem?
To był epizod. Mój tata przez kilka lat zarządzał dużą piekarnią.
Z kolegą ze szkoły przychodziliśmy tam i budowaliśmy labirynty

ROZMOWA PRZY KAWIE

BARTŁOMIEJ RYCHCIK Z MILENĄ KASZUBĄ-JANUS

SWEETS & COFFEE | 202230

https://enatabread.pl/

z koszy na pieczywo. Czy to spowodowało, że dziś zajmuję się
tym biznesem? Nie umiem na to pytanie odpowiedzieć. Jed-
nak zapach pieczywa wprawia mnie w nostalgię. Mam w gło-
wie jeszcze kilka przebitek sprzed lat, np. Dzień Kobiet. Moją
ulubienicą była pani Małgosia, która pracowała w tej piekarni.
Oczarowała mnie i w ten szczególny dzień, przy małej asyście
mamy, kupiłem dla niej kwiatki. Pani Małgosia została wezwana
do gabinetu dyrektora. Nie wiedziała, co się dzieje, a tymczasem
ośmioletni Bartek wręczył jej bukiet. Później wyszła za mąż za
piekarza i cały interes się zepsuł (śmiech). Teraz to nierealne,
żebym zabrał swoich synów na zaplecze piekarni. Panują inne
standardy. Początek lat 90. rządził się swoimi prawami. Jednak
podobnie do moich rodziców, ja również staram się spędzać
z dziećmi dużo czasu. Odwiedzają mnie w biurze albo w wybra-
nej piekarni. Kiedyś, gdy wszedłem do biura, jeden z nich sie-
dział na moim miejscu, a na ekranie komputera widniał napis: tu
nowy prezes Aleks. Szanse na sukcesje są więc duże (śmiech).

Zaczynałeś jako franczyzobiorca ponad 10 lat temu. Z jakimi
największymi wyzwaniami musiałeś zmierzyć się jako młody
przedsiębiorca?
Początki zawsze są trudne. Pierwsza kwestia to finanse – za coś
trzeba tę inwestycję zrealizować. Na szczęście, mogłem liczyć
na wsparcie rodziny, która stanęła na wysokości zadania i poży-
czyła mi odpowiednią kwotę. Druga kwestia to psychika. Wielu
franczyzobiorców rezygnuje w pierwszych miesiącach od startu
biznesu. Nie wytrzymują presji. Rozpoczynałem pracę o 4:00-
5:00 rano. Kończyłem o 19:00. Gdy lokal działał do 20:00, a ja
musiałem wyjść wcześniej, wydawało mi się, że coś mi ucieka,
że coś tracę. Z biegiem czasu, musiałem sobie to poprzestawiać
w głowie. Przecież nie można wszystkiego dopilnować ani skon-
trolować. Pierwszą piekarnię otworzyłem w lipcu 2010 roku,
a kolejną we wrześniu 2011 roku. Dopiero przy trzecim sklepie
wszystko odbyło się idealnie – z rekordowymi przychodami.

Pojawiły się momenty zwątpienia?
Oczywiście. Byłem przemęczony. Dodatkowo byłem poddany

ciągłej presji. Mój dostawca oczekiwał płatności w terminie, nie

interesowały go moje rozterki. Wszedłem w ten biznes prosto

z korporacji. Tam masz pieniądze na czas. Pracujesz osiem go-

dzin i masz spokój. Miałem słabsze momenty, gdy mówiłem do

siebie: czego ja tu szukam? Po co mi to wszystko? Dokąd w ogó-

le zmierzam? A teraz? Nie żałuję ani chwili! Mój pierwszy lokal

już nie działa, tylko dlatego, że skończyła się umowa najmu i po-

wstał tam Dunkin’ Donuts, którego zresztą już nie ma w Polsce,

a Rychcik jest! (śmiech)

Otwieracie sklepy własne, jest też opcja ajencji i franczyzy.
Jak procentowo wygląda rozkład punktów pod tym względem
i na rozwój w jakim formacie stawiacie?
Lokale ajencyjne to około 10 proc., franczyzowe – kolejne 10

proc. Stawiamy przede wszystkim na ajencję. Poszukujemy peł-

nych zapału ludzi, którzy z w pełni wyposażonej piekarni potra-

fią zrobić dobry biznes. Nie tylko w Warszawie, ale też w takich

miastach jak Poznań, Łódź czy Szczecin. Proponujemy gwaran-

towany przychód lub procent od obrotu w zależności co wyższe.

Model ajencji jest skonstruowany w ten sposób, żeby niezależ-

nie od wyników sklepu ajent zawsze zarabiał.

Zdecydowałeś się na udział w polskiej edycji programu Kryptonim
Szef. Czego nauczyła Cię ta zmiana perspektywy?
Część kręciliśmy w Trójmieście, bo była tam najmniejsza szansa

na rozpoznanie szefa. Wcielenie się w rolę pracownika piekarni

nie było dla mnie problemem – dużo pamiętam z czasów, gdy

otworzyłem swój pierwszy lokal w ramach franczyzy. Udział

w programie był jednak cennym doświadczeniem. Nie miałem

pojęcia, że pracownicy obu naszych marek tak bardzo są z nimi

związani. Sądziłem, że im większy biznes, tym trudniej utrzymać

więzi, relacje, kontakt z zarządem. A tutaj nadal jest przyjaciel-

sko, rodzinnie, blisko. Pracownicy nie wiedzieli, że przyjedziemy.

To, co pojawiło się na ekranie – także wszystkie niedociągnięcia

– było autentyczne.

Jesteście nastawieni na intensywny rozwój. Wiele się u Was dzieje.
Czy potrafisz się wyłączyć i nie myśleć o pracy?
To trudne. Jedyne czego nie lubię to rutyna, ale tej akurat

w moim życiu jest najmniej. Biznes to wieczna praca. Na szczę-

ście, moja żona świetnie to rozumie. Nigdy mi nie mówi, że za

późno wracam i nie ma pretensji, że muszę wyjechać. Ostatnio

oglądaliśmy serial, a ja mówię: jest ciekawy, wiem co się dzieje

na ekranie, ale jak mam być szczery to 70 proc. czasu myślami

jestem w firmie (śmiech). Nie da się tego wyłączyć. Każdy po-

winien być na swoim miejscu. Mam to szczęście, że znalazłem

swoją drogę. Czuję, że to jest to.

Dziękuję za rozmowę i trzymam kciuki za dalszy rozwój!

ROZMOWA PRZY KAWIE

2022 | SWEETS & COFFEE 31

https://enatabread.pl/

W ostatnich latach w całej branży spożywczej obserwuje się
trend popytu konsumenckiego w kierunku produktów „premium”.
Charakteryzująca się zwiększonym naciskiem na smak, wysokiej
jakości składniki i bardziej atrakcyjne opakowanie premiumizacja
ma duży wpływ na rodzaj produktów, których szukają kupujący.

MAGDALENA MALUTKO
CEO AGENCJA KREATYWNA OD KUCHNI

Jak sprzedawać jakościowe
produkty rzemieślnicze?

TWÓJ BIZNES

Fo
t.

Ag
en

cj
a

Kr
ea

ty
w

na
 O

d
Ku

ch
ni

Czyli premiumizacja
rynku piekarniczego

SWEETS & COFFEE | 202232

https://www.odkuchni.co/

Premiumizacja oznacza
poniekąd postrzeganie
przez konsumenta pro-

duktu lub usługi jako wyjątkowej
i unikalnej. Zaczęto używać tego
sformułowania w momencie, gdy
firmy wprowadzające nowe mar-
ki na rynek zaczęły budować ich
komunikację na wyjątkowości,
jakości, różnorodności smaków,
lecz także doświadczeń płyną-
cych z konsumpcji danego pro-
duktu spożywczego. Przyjmuje
się także, że produkty premium
zazwyczaj są co najmniej 20
proc. droższe niż inne produkty
konkurencyjne z tego samego
segmentu.

Experience, czyli esencja
produktów premium
W języku polskim ciężko jest
określić to dosłownie, jednak
większość z nas spotkała się na
pewno z określeniem „expe-
rience” (czyli doświadczenie)
w kontekście jedzenia. I tak, jak
w przypadku marek modowych
premium, tak samo w kontek-
ście jedzenia premium, element
„experience” jest szalenie ważny.
A jak wszyscy wiemy, jeśli coś jest
premium, to postrzegane jest jako
lepsze, wyższej jakości i... oczywi-
ście odpowiednio droższe.

Element doświadczenia po-
winien być budowany na każdej
płaszczyźnie kontaktu z klien-
tem, dlatego przy budowaniu np.
piekarni rzemieślniczej premium
warto zadbać zarówno o to, jak
wygląda ona wewnątrz, lecz także
na zewnątrz. Każdy punkt styku
z klientem powinien być odpo-
wiednio dopracowany. Jednak
dziś nie będę koncentrować się
na całościowym budowaniu mar-
ki, lecz na części komunikacyjnej,
bo samym wnętrzem, świata się
nie podbije. Bez odpowiednich
komunikatów marketingowych
świat nie dowie się o Twojej mar-
ce, a co za tym idzie – nie kupi
Twoich produktów.

Zacznijmy od początku. Czy
przy rosnącej inflacji ludzi
stać na produkty premium?

Odpowiedź jest prosta: JAK
NAJBARDZIEJ!
Według raportu „Badanie nastro-
jów konsumentów”, przeprowa-
dzonego przez Open Research
w marcu 2022 – 70 proc. Polaków
planuje utrzymać poziom wy-
datków na FMCG na tym samym
poziomie (52 proc.) lub wydawać
jeszcze więcej na dobra codzien-
nego użytku (18 proc.). Badania
pokazują, że spadek zasobności
portfeli spowodowany kryzysem
czy postępującą inflacją nie powi-
nien przełożyć się na zmniejsze-
nie zainteresowania produktami
spożywczymi z tzw. kategorii pre-
mium.

Z kolei według raportu „Rynek
dóbr luksusowych w Polsce 2021”,
w ostatnich latach dynamicznie
rosła liczba dobrze zarabiających
Polaków, czyli takich których mie-
sięczne dochody brutto przekra-
czały 7,1 tys. zł. W 2019 roku było
ich już prawie 1,7 mln, z czego po-
nad 265 tys. można określić jako
zamożnych, o dochodach brutto
przekraczających 20 tys. zł mie-
sięcznie. Wzrosła również liczba
osób określanych mianem HNWI
– na koniec 2019 roku ponad 134
tys. mieszkańców Polski posia-
dało majątek netto większy niż 1
mln dolarów.

Niezmiennie, największy od-
setek osób dobrze zarabiających
mieszka na Mazowszu, zwłaszcza
w Warszawie, która jest nie tylko
stolicą, ale również centrum biz-
nesowym kraju. W całym woje-
wództwie w 2019 roku mieszkało
452,8 tys. osób dobrze zarabiają-
cych (uzyskujące miesięczny do-
chód powyżej 7,1 tys. zł brutto),
czyli 26,9 proc. ogółu, z czego 72,9
tys. stanowiły osoby zamożne
(uzyskujące miesięczny dochód
powyżej 20 tys. zł brutto), 16,8
tys. bogate (miesięczny dochód
powyżej 50 tys. zł brutto) i 7,1
tys. bardzo bogate (uzyskujące
dochód powyżej 1 mln zł brutto
rocznie).

No dobrze, już wiesz, że
w Polsce żyją ludzie na
tyle zamożni, aby kupować

droższe, jakościowe
produkty premium. Teraz
powstaje pytanie – co
zrobić, aby skłonić klienta
do wydania większej ilości
pieniędzy?
Trzeba wpłynąć na wszystkie jego
zmysły oraz zbudować komu-
nikację, bazując na konkretnych
informacjach. Poniżej kilka fila-
rów komunikacyjnych, na których
powinno się opierać komunika-
cję marek premium związanych
z żywnością:

Jakość
Wielu świadomych konsumen-
tów poszukuje produktów bazu-
jących na wysokiej jakości skład-
nikach. W tym punkcie ważna jest
zarówno tzw. „czysta etykieta”,
jak i surowce na których bazuje-
my. Im krótszy skład i lepsze su-
rowce – tym łatwiejsze zrozumie-
nie „skąd bierze się taka cena”.

Jak wykazały badania prze-
prowadzone w 2021 r. przez
FMCG Gurus, w ciągu 12 mie-
sięcy na przełomie 2020 oraz
2021 roku 63 proc. globalnych
konsumentów stwierdziło, że
zwraca większą uwagę na skła-
dy produktów spożywczych.
W przypadku pytania o to, co
motywuje ich do zakupu danego
produktu, odpowiedzieli kolejno:
obawy o zdrowie (62 proc.) oraz

chęć zminimalizowania spoży-
cia „złych” składników (60 proc.).
Ponad połowa konsumentów (53
proc.) stwierdziła, że ​​deklaracje
dotyczące naturalnego składu
są dla nich ważne przy zakupie
ogólnie produktów piekarniczych
– w tym ciast i ciastek – a aż 62
proc. stwierdziło, że dotyczy to
konkretnie zakupu chleba. Zapy-
tani, jaki rodzaj oświadczeń „wol-
nych od” lubią widzieć w przemy-
śle spożywczym, konsumenci naj-
częściej wybierali „bez dodatków”
(79 proc.) i „bez GMO” (69 proc.).

„Luksus”
Już na początku budowania mar-
ki premium trzeba pamiętać, że
korzystanie z naszych produk-
tów lub robienie u nas zakupów,
docelowo musi kojarzyć się choć
z namiastką luksusu. Nie po-
winno się generalizować, jednak
umówmy się – w przypadku ma-
rek premium naszym klientem
docelowym jest ktoś, kogo stać,
by sobie dogodzić. Warto jednak
pamiętać, że ten typ klienta jest
wymagający, więc za produktem
spożywczym premium musi stać
„coś więcej”. W przypadku marki
związanej z jedzeniem, na pew-
no muszą być to: estetyka, jakość
i smak.

Warto także pamiętać, że waż-
ną rolę pełni tu tzw. marketing

TWÓJ BIZNES

2022 | SWEETS & COFFEE 33

https://www.odkuchni.co/

TWÓJ BIZNES

szeptany. Jeśli wśród Twoich
klientów znajdą się influencerzy
i/lub liderzy opinii i podzielą się
swoją opinią (oczywiście korzyst-
ną) w mediach społecznościo-
wych – mogą rozpocząć modę na
bywanie w Twojej piekarni. Brzmi
to dość trywialnie, jednak w dobie
mediów społecznościowych i ży-
cia online jest to niezwykle waż-
ny aspekt budowania strategii
komunikacji marki, o który warto
zadbać.

Ważne – ludzie zarówno
jedzą, jak i kupują oczami.
Jeśli chcesz, aby klienci
zapłacili więcej za Twoje
produkty – koniecznie
zadbaj o stronę wizualną
w komunikacji.
Dobrym przykładem jest piekarnia
rzemieślnicza, za której otwarcie

i strategię komunikacji odpowia-
dała moja agencja. Wiedzieliśmy,
że chcemy zbudować markę pre-
mium, z naprawdę jakościowym
pieczywem, jednak mieliśmy peł-
ną świadomość, że „premium”
w dobie internetu oznacza rów-
noczesne zbudowanie marki
„modnej”. Dlatego w komunikacji
wizualnej postawiliśmy na proste,
minimalistyczne kadry, na kojarzą-
cym się z luksusem marmurze. Już
na pierwszy rzut oka widać, że cro-
issanty są premium, prawda?

Smak
Dziś ważne są zarówno klasyczne
smaki, jak i elementy nowocze-
sności. Dlatego warto pamiętać
o tym, żeby oprócz np. pączków
z klasycznym nadzieniem lub
klasycznych chlebów pszen-
nych uwzględnić w ofercie także

klasyczne wersje z wyjątkowym
twistem, które będą poniekąd
także wyróżnikiem marki.

Według wcześniej wspomnia-
nego badania, 52 proc. konsu-
mentów uważa, że ​​innowacje
smakowe na rynku piekarniczym
są bardzo ważne i chętnie sięga
po nowości. Konsumenci coraz
częściej szukają nowych smaków,
które według nich odzwierciedla-
ją ich dobry gust i wyrafinowanie.
Dlatego też marki powinny starać
się wprowadzać nowatorskie pro-
dukty, czy nadzienia inspirowane
smakami z całego świata.

I choć zabrzmi to zawile –
w przypadku smaku, ważny jest
także element węchu. Zarówno
w przypadku produktów piekarni-
czych, jak i cukierniczych, to wła-
śnie 3 zmysły odgrywają olbrzy-
mią rolę – smak, węch i wzrok.

Idąc za ciosem, dobrym przy-
kładem jest croissant. Jeśli dobrze
opiszesz jego smak oraz zapach
i w apetyczny sposób przedsta-
wisz go na zdjęciu – przyciągniesz
do siebie klientów. A gdy już od-
wiedzą Twoją piekarnię – będą
chcieli poczuć dokładnie to, co
sobie wyobrażali, czyli intensyw-
nie maślany smak. Na tym etapie
nie możesz ich zawieść.

Korzyści – zarówno
zdrowotne, jak
i te związane ze
zrównoważonym rozwojem
Pandemia spotęgowała proz-
drowotne podejście konsumen-
tów do żywności. Warto więc
pamiętać, aby budować ofertę
i komunikację w taki sposób, aby
pokazywać korzyści płynące ze
spożywania danych produktów.
Przykład? Żyto. Jeśli produku-
jesz chleb żytni na zakwasie,
z którego jesteś dumny – pod-
kreślaj to, zbuduj wokół niego
historię. Dodatkowo komunikuj
także korzyści płynące ze spoży-
wania żyta. Połączenie elementu
storytellingu z opisem smaku,
zapachu oraz wabika w postaci
korzyści zdrowotnej – to klucz
do sukcesu.

I jak na wielką fankę badań
przystało (bo jest to najrzetel-
niejsze źródło wiedzy) – po raz
ostatni wspomnę badanie FMCG
Gurus. w którym 48 proc. kon-
sumentów wskazało, że w cią-
gu ostatnich dwóch lat zmieniło
swoją dietę, aby prowadzić bar-
dziej zrównoważony styl życia.
48 proc. to praktycznie połowa
respondentów! Warto mieć to
z „tyłu głowy”.

O AUTORZE

Współwłaścicielka agencji kreatywnej Od kuchni, specjalizującej się

w komunikacji marek z sektora HoReCa, food & lifestyle. Z gastrono-

mią pracuje od ponad ośmiu lat. Przed założeniem agencji pracowa-

ła m.in. w agencji obsługującej dużą markę z sektora FMCG, w ma-

gazynie kulinarnym, a także jako marketing manager odpowiadała

za komunikację trzech największych festiwali gastronomicznych

w Polsce. Jest absolwentką kierunku Dziennikarstwo ze specjalno-

ścią „Promocja i reklama” na Uniwersytecie im. Adama Mickiewicza

w Poznaniu oraz kierunku Wzornictwo ze specjalnością „Projekto-

wanie dla gastronomii” na uczelni VIAMODA w Warszawie.

Fo
t.

Ag
en

cj
a

Kr
ea

ty
w

na
 O

d
Ku

ch
ni

SWEETS & COFFEE | 202234

https://www.odkuchni.co/
https://www.odkuchni.co/

http://www.horecanet.pl

Edukacja pracowników to jeden z elementów, który bardzo mocno
wpływa zarówno na jakość serwowanych produktów, jak i na jakość

oraz sposób odbioru całego lokalu przez gości. Kawiarnia, restauracja,
a nawet mała lodziarnia czy piekarnia to miejsca gdzie m.in.

wyszkolony pracownik z technik pracy baristy to dobra inwestycja.

MARCIN MICHALIK
WŁAŚCICIEL SZKOŁY BARISTÓW COLOURS OF COFFEE; TRENER BARISTÓW; SĘDZIA

OGÓLNOPOLSKICH ZAWODÓW ZWIĄZANYCH Z KAWĄ; CZŁONEK SPECIALTY COFFEE
ASSOCIATION; WŁAŚCICIEL KAWIARNI MIŁOŚĆ PRAGA, WASZYNGTON, THE BARISTA

TWÓJ BIZNES

SZKOLENIA? ZAWSZE!

SWEETS & COFFEE | 202236

https://coloursofcoffee.pl/

Aby jednak inwestycja
w pracownika miała
przełożenie na zysk oraz

na zadowolenie zarówno gości
jak i samych pracowników, war-
to jest zwrócić uwagę na kilka
aspektów:
•	 kursy koniecznie połączmy

z systemem premiowym oraz
ścieżką rozwoju pracownika
tak, aby miał świadomość, że
oprócz odpowiedzialności za
swoją pracę ma coraz więk-
sze możliwości rozwoju – a to
z kolei bezpośrednio przekłada
się na jego zarobki.

•	 dobranie odpowiedniego ro-
dzaju kursu to zadanie dla pra-
codawcy w oparciu o wywiad
oraz sprawdzian umiejętności
pracownika – nie zawsze ko-
nieczne jest zaczynanie od
samego początku choć z dru-
giej strony może się okazać,
że pracownik ma braki w pod-
stawach, a chce rozwijać się
na wyższych poziomach – ry-
sowanie świetne na kawie
to jeden z przykładów, gdzie
mamy umiejętności i świet-
nie spieniamy mleko czy ry-
sujemy na kawie ale mamy
np. problem z opanowaniem
ustawienia młynka czy sma-
kiem oraz oceną sensoryczną
samego espresso, które z kolei
jest składową tej jakże pięknie
wykończonej kawy mlecznej;

•	 aby odpowiednio stymulo-
wać rozwój pracownika, sta-
rajmy się w okresie od trzech

do sześciu miesięcy oferować
podniesienie kwalifikacji –
oczywiście pod warunkiem,
że pracownik wykazuje chęci,
widać u niego zaangażowanie,
daje nam jasne sygnały o chęci
rozwoju czy zdecydowanie wi-
dać przełożenie oraz poprawę

jakości serwowanych kaw oraz
napojów;

•	 dobierając kurs do specyfiki
lokalu warto zwrócić uwa-
gę na to, jakie menu oferuje
dane miejsce – jeśli skupiamy
się na ekspresie ciśnieniowym
w lokalu to zdecydowanie
kursy typu BARISTA SKILLS
(podstawowe techniki pracy
baristy z ekspresem ciśnie-
niowym, espresso, spienianie
mleka czy podstawowe napoje
na bazie espresso i mleka) czy
LATTE ART SKILLS (tworze-
nie wzorów na powierzchni
kawy, analiza mleka jako pro-
duktu uzupełniającego kawę)
są odpowiednie. Natomiast
jeśli pojawiają się w lokalu
metody przelewowe to takie
kursy jak BREWING SKILLS
(techniki zaparzania alterna-
tywnymi metodami, zasady
mielenia czy przygotowania)

czy kursy budujące i rozwija-
jące aspekty sensoryczne jak
SENSORY SKILLS (ocena sen-
soryczna, cuppingi, opisywanie
kaw, określanie oraz dbałość
o smak, jakość kaw) będą ide-
alnym rozwiązaniem.

W podsumowaniu chciałbym
zwrócić uwagę na jeszcze jeden
mały aspekt związany ze szko-
leniami – wraz ze szkoleniem
z technik pracy baristy warto jest
połączyć je z nawet najmniejszy-
mi elementami technik sprzedaży
oraz pracy z gościem, odpowied-
ni język korzyści czy komunikacji
oraz formy przekazywania zdo-
bytej wiedzy. To element, który
najbardziej przyciąga zarówno
potencjalnych, jak i utrzymu-
je stałych gości każdego lokalu,
gdzie kawa jest ważna. A że pije-
my ją zawsze i wszędzie to ważna
będzie!

TWÓJ BIZNES

2022 | SWEETS & COFFEE 37

https://coloursofcoffee.pl/
https://coloursofcoffee.pl/

DOBRE ROZWIĄZANIA

Przegląd ekspresów

DOBRE ROZWIĄZANIA

PRZEGLĄD EKSPRESÓW DO KAWY | WMF 1300 S

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Ciśnieniowa, ekspres automatyczny

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Napoje na bazie świeżo mielonej kawy, spienionego mleka i czekolady

Czas parzenia espresso (40 ml) W zależności od ustawień

Czas parzenia kawy dużej (250 ml) W zależności od ustawień

Wydajność – ilość kaw / godz. Ok. 120 kaw dziennie

Dopuszczalne min/max wielkości napojów (ml) Dowolna

Liczba pojemników na kawę 1-2

Objętość pojemników na kawę 1 x 650 g, 2 x 650 g, 1 x 650 g + 1 x 550 g + 1 x 1200 g (czekolada),
1 x 650 g + 1 x 1200 g (czekolada)

Kapsułki Nie

Wysokość wylewki 60-169 mm

Menu w j. polskim Tak

Automatyczny program płukania Tak

Automatyczny program czyszczenia Tak

Podłączenie do sieci wodociągowej Tak (opcja)

Podłączenie do ścieków (odpływ z ociekacza) Tak (opcja)

Spust dolny fusów do kosza zewnętrznego Tak (opcja)

Przygotowanie do zewnętrznego systemu płatności Tak (opcja)

Inne funkcje (niektóre funkcję są opcjonalne) 7” ekran dotykowy, Smart Milk – system spieniania mleka oparty na pompie, Telemetria,
Podgrzewanie filiżanek, Samoobsługa, Informacje o składnikach odżywczych, Panel
reklamowy, Wybór wielkości napojów

Pobór energii – moc max. (W) 2,0–2,4 kW

Tryb energooszczędny Tak

Wymiary (szer./wys./gł.) 325/670/574 mm

Waga Ok. 40 kg

Cena urządzenia W zależności od kuru Euro i konfiguracji

Cena kapsułek (jeśli dotyczy) Nie dotyczy

Gwarancja 12 miesięcy (z możliwością przedłużenia)

Częstotliwość i koszt przeglądu Rekomendowana co rok + według wskazań systemu

Dane teleadresowe Primulator sp. z o.o., Łódź, ul. Lodowa 128, 93-232, tel.: 42 676 04 74,
primulator@primulator.pl

www www.primulator.pl

KLASA ŚREDNIA

WMF 1300 S

SWEETS & COFFEE | 202238

mailto:primulator@primulator.pl
http://www.primulator.pl
http://www.primulator.pl

DOBRE ROZWIĄZANIA

PRZEGLĄD EKSPRESÓW DO KAWY | Animo OptiMe

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Ciśnieniowa

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Wszystkie napoje oparte na espresso i świeżym mleku.
Opcjonalnie produkty z czekoladą.

Czas parzenia espresso (40 ml) 10-25 sekund

Czas parzenia kawy dużej (250 ml) 25-30 sekund

Wydajność – ilość kaw / godz. 125 kaw dziennie

Dopuszczalne min/max wielkości napojów (ml) Do 250 ml

Liczba pojemników na kawę 2

Objętość pojemników na kawę 1200 g

Kapsułki N/D

Wysokość wylewki 50-105 mm

Menu w j. polskim Dostępne

Automatyczny program płukania TAK

Automatyczny program czyszczenia TAK

Podłączenie do sieci wodociągowej TAK

Podłączenie do ścieków (odpływ z ociekacza) TAK

Spust dolny fusów do kosza zewnętrznego Opcjonalnie

Przygotowanie do zewnętrznego systemu płatności TAK

Inne funkcje (maks. 300 znaków) Ekspres ANIMO OptiMe to owoc wielu dekad rozwoju holenderskiej marki ekspresów
przelewowych i automatycznych. Ekspres posiada nowoczesny design, podświetlany
ekran dotykowy oraz metalową obudowę. Idealnie spienione mleko za pomocą
osobnego bojlera pary, cicha pompa wody i ogromne możliwości konfiguracji sprawiają,
że to idealny ekspres na śniadania, konferencje, do punktów gastronomicznych i biur.

Pobór energii – moc max. (W) 2200 W

Tryb energooszczędny 900 W

Wymiary (szer./wys./gł.) 380x600x515 mm

Waga 32 kg

Cena urządzenia Od 17 000 zł zależnie od konfiguracji

Cena kapsułek (jeśli dotyczy) N/D

Gwarancja 12 miesięcy

Częstotliwość i koszt przeglądu Co 20 000 cykli lub 12 miesięcy

Dane teleadresowe coffema@coffema.pl / 693 370 644

www www.coffema.pl

KLASA ŚREDNIA

Animo OptiMe

2022 | SWEETS & COFFEE 39

mailto:coffema@coffema.pl
http://www.coffema.pl
https://coffema.pl/

PRZEGLĄD EKSPRESÓW DO KAWY | Tchibo Coffea Delight Milk PRZEGLĄD EKSPRESÓW DO KAWY | Tchibo Coffea Delight Milk

ParametryParametry Wybór, opisWybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa)Metoda parzenia kawy (ciśnieniowa / przelewowa) ciśnieniowaciśnieniowa

Rodzaje przygotowywanych napojów (Espresso, Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)cappuccino, itp.)

24 napoje w trzech wielkościach każdy, w tym Espresso, Latte Macchiato, Caffé crème, 24 napoje w trzech wielkościach każdy, w tym Espresso, Latte Macchiato, Caffé crème,
Ristretto, Cappuccino, Czekolada, gorąca wodaRistretto, Cappuccino, Czekolada, gorąca woda

Czas parzenia espresso (40 ml)Czas parzenia espresso (40 ml) 18 sekund18 sekund

Czas parzenia kawy dużej (250 ml)Czas parzenia kawy dużej (250 ml) 26 sekund26 sekund

Wydajność – ilość kaw / godz.Wydajność – ilość kaw / godz. 80 porcji dziennie80 porcji dziennie

Dopuszczalne min/max wielkości napojów (ml)Dopuszczalne min/max wielkości napojów (ml) S, M, L (od 25 ml do 300ml)S, M, L (od 25 ml do 300ml)

Liczba pojemników na kawęLiczba pojemników na kawę 11

Objętość pojemników na kawęObjętość pojemników na kawę 550 g550 g

KapsułkiKapsułki Nie Nie

Wysokość wylewkiWysokość wylewki Max 177mmMax 177mm

Menu w j. polskimMenu w j. polskim TakTak

Automatyczny program płukaniaAutomatyczny program płukania TakTak

Automatyczny program czyszczeniaAutomatyczny program czyszczenia TakTak

Podłączenie do sieci wodociągowejPodłączenie do sieci wodociągowej TakTak

Podłączenie do ścieków (odpływ z ociekacza)Podłączenie do ścieków (odpływ z ociekacza) NieNie

Spust dolny fusów do kosza zewnętrznegoSpust dolny fusów do kosza zewnętrznego Tak (opcjonalnie zewnętrzny pojemnik na fusy)Tak (opcjonalnie zewnętrzny pojemnik na fusy)

Przygotowanie do zewnętrznego systemu płatnościPrzygotowanie do zewnętrznego systemu płatności TakTak

Inne funkcje (maks. 300 znaków)Inne funkcje (maks. 300 znaków) Ekspres pracuje na bazie mleka, możliwość wydzierżawienia, zakupu bądź leasingu Ekspres pracuje na bazie mleka, możliwość wydzierżawienia, zakupu bądź leasingu
ekspresu wraz z lodówką (poj. lodówki na mleko 3,5l)ekspresu wraz z lodówką (poj. lodówki na mleko 3,5l)
7 calowy ekran dotykowy,7 calowy ekran dotykowy,
Aplikacja umożliwiająca tworzenie własnych receptur kaw,Aplikacja umożliwiająca tworzenie własnych receptur kaw,
Automatyczny system czyszczenia Click&Clin,Automatyczny system czyszczenia Click&Clin,
System podgrzewania filiżanek parą Steam Jet,System podgrzewania filiżanek parą Steam Jet,
Venturi – automatyczny system spieniania mleka,Venturi – automatyczny system spieniania mleka,
Opatentowana funkcja składania podstawki na filiżanki,Opatentowana funkcja składania podstawki na filiżanki,
Ochrona przed zalaniem tacki ociekowej dzięki czujnikowi poziomu cieczy,Ochrona przed zalaniem tacki ociekowej dzięki czujnikowi poziomu cieczy,
Możliwość prezentacji materiałów marketingowych na wyświetlaczu urządzenia.Możliwość prezentacji materiałów marketingowych na wyświetlaczu urządzenia.

Pobór energii – moc max. (W)Pobór energii – moc max. (W) 1900–2300 W1900–2300 W

Tryb energooszczędnyTryb energooszczędny TakTak

Wymiary (szer./wys./gł.)Wymiary (szer./wys./gł.) 325/500/561325/500/561

WagaWaga 25,5 kg25,5 kg

Cena urządzeniaCena urządzenia Od 19, 250 zł netto (w ofercie leasingu –20%)Od 19, 250 zł netto (w ofercie leasingu –20%)

Cena kapsułek (jeśli dotyczy)Cena kapsułek (jeśli dotyczy) Nie dotyczyNie dotyczy

GwarancjaGwarancja TakTak

Częstotliwość i koszt przegląduCzęstotliwość i koszt przeglądu Na zgłoszenie klienta (wg wskazań urządzenia), co 3-4 tygodnieNa zgłoszenie klienta (wg wskazań urządzenia), co 3-4 tygodnie

Dane teleadresoweDane teleadresowe Tchibo Coffee Service Polska Sp. z o.o. Aleje Jerozolimskie 172, 02-486 Warszawa Tchibo Coffee Service Polska Sp. z o.o. Aleje Jerozolimskie 172, 02-486 Warszawa
tel.: +48 22 231 87 77tel.: +48 22 231 87 77

wwwwww www.tchibo-coffeeservice.plwww.tchibo-coffeeservice.pl

DOBRE ROZWIĄZANIA

KLASA ŚREDNIA

Tchibo Coffea Delight Milk

SWEETS & COFFEE | 202240

http://www.tchibo-coffeeservice.pl
https://www.tchibo-coffeeservice.pl/

DOBRE ROZWIĄZANIA

KLASA ŚREDNIA

Franke A300

PRZEGLĄD EKSPRESÓW DO KAWY | | FRANKE A300

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Ciśnieniowa

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Za pomocą Franke A300 można przygotować dowolny napój kawowy m.in.: espresso,
cappuccino, latte macchiato, chococcino, herbatę, czekoladę. System Foam Master po-
zwala na przyrządzenie mlecznych specjałów kawowych, w których kluczową rolę gra
perfekcyjna pianka.

Czas parzenia espresso (40 ml) Zależny od ustawień ekspresu i rodzaju kawy.

Czas parzenia kawy dużej (250 ml) Zależny od ustawień ekspresu i rodzaju kawy.

Wydajność – ilość kaw / godz. 150 produktów

Dopuszczalne min/max wielkości napojów (ml) Dowolny

Liczba pojemników na kawę Maksymalnie dwa

Objętość pojemników na kawę 1x1,1 kg lub 2x0,55 kg

Kapsułki Nie dotyczy

Wysokość wylewki 85-180 mm

Menu w j. polskim TAK

Automatyczny program płukania TAK

Automatyczny program czyszczenia TAK

Podłączenie do sieci wodociągowej TAK

Podłączenie do ścieków (odpływ z ociekacza) TAK

Spust dolny fusów do kosza zewnętrznego TAK (opcjonalnie)

Przygotowanie do zewnętrznego systemu płatności TAK (opcjonalnie)

Inne funkcje (maks. 300 znaków)
Innowacyjny system indukcyjnego podgrzewania wody, intuicyjny, łatwy w obsłudze
interaktywny 8” kolorowy ekran dotykowy, opatentowany automatyczny system
EasyClean

Pobór energii – moc max. (W) 2,1-2,3 kW

Tryb energooszczędny TAK

Wymiary (szer./wys./gł.) 340x545x587 mm

Waga 25 kg

Cena urządzenia Zależna od konfiguracji oraz kursu Euro – od 5890 EUR

Cena kapsułek (jeśli dotyczy) NIE

Gwarancja 12 miesięcy (z możliwością przedłużenia do 24 miesięcy)

Częstotliwość i koszt przeglądu Co 40000-80000 kaw, koszt zależny od wybranego programu.

Dane teleadresowe

Dystrybutor Franke Coffee Systems:
Best Company Solutions
Biuro Wrocław:
ul. Wagonowa 2c/1, 53-609 Wrocław, +48 717 948 110, +48 717 948 111,
Biuro Warszawa:
ul. Rydygiera 8/6C, 01-793 Warszawa +48 717 948 110

www https://best-cs.pl/marka/2/franke

2022 | SWEETS & COFFEE 41

https://best-cs.pl/marka/2/franke
https://best-cs.pl/

DOBRE ROZWIĄZANIA

KLASA ŚREDNIA

MELITTA XT4

PRZEGLĄD EKSPRESÓW DO KAWY | MELITTA XT4

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Tłok napędzany silnikiem elektrycznym

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Wszystkie napoje kawowe

Czas parzenia espresso (40 ml) ok. 12–15 s

Czas parzenia kawy dużej (250 ml) ok. 20–25 s

Wydajność – ilość kaw / godz. ok. 100

Dopuszczalne min/max wielkości napojów (ml) 500 ml

Liczba pojemników na kawę 1

Objętość pojemników na kawę 40

Kapsułki nie

Wysokość wylewki

Menu w j. polskim tak

Automatyczny program płukania tak

Automatyczny program czyszczenia tak

Podłączenie do sieci wodociągowej tak

Podłączenie do ścieków (odpływ z ociekacza) tak

Spust dolny fusów do kosza zewnętrznego tak

Przygotowanie do zewnętrznego systemu płatności tak

Inne funkcje (maks. 300 znaków) System zmiennego ciśnienia, Clean in Place, Profesjonalna jednostka zaparzająca ze
stali szlachetnej

Pobór energii – moc max. (W) 3KW

Tryb energooszczędny tak

Wymiary (szer./wys./gł.) 300 x 580 x 715

Waga ok. 60kg

Cena urządzenia na zamówienie

Cena kapsułek (jeśli dotyczy)

Gwarancja 12 miesięcy

Częstotliwość i koszt przeglądu co 30.000 kubków lub raz w roku

Dane teleadresowe milena.remiszewska@melitta.pl

www www.melitta-professional.pl

SWEETS & COFFEE | 202242

mailto:milena.remiszewska@melitta.pl
http://www.melitta-professional.pl
https://www.melitta.pl/pl/Kawa-to-przyjemno-5921.html

PRZEGLĄD EKSPRESÓW DO KAWY | Eversys Cameo

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Ciśnieniowa

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Wszystkie napoje oparte na espresso i świeżym mleku.
Opcjonalnie produkty z czekoladą.

Czas parzenia espresso (40 ml) 23 sekundy

Czas parzenia kawy dużej (250 ml) 20 sekund

Wydajność – ilość kaw / godz. 175

Dopuszczalne min/max wielkości napojów (ml) Do 400 ml dzięki grupie zaparzającej 24 g

Liczba pojemników na kawę 2

Objętość pojemników na kawę 2 x 1,2 kg lub 1x 2kg

Kapsułki Tylko ziarno

Wysokość wylewki 165 mm

Menu w j. polskim Tak

Automatyczny program płukania Tak

Automatyczny program czyszczenia Zapas kulek czyszczących na 60 dni

Podłączenie do sieci wodociągowej Tak

Podłączenie do ścieków (odpływ z ociekacza) Tak

Spust dolny fusów do kosza zewnętrznego Tak

Przygotowanie do zewnętrznego systemu płatności Tak

Inne funkcje (maks. 300 znaków) Wyjątkowa powtarzalność przy zachowaniu najwyższej jakości napoju, samo-
kalibrujący się system młynków dąży do utrzymania zadanego czasu ekstrakcji
(e’Barista). Pełna, dwustronna telemetria w cenie. Budowa modułowa zmniejszająca
przestoje w razie awarii i przeglądów do minimum. Innowacyjny system e’Clean
zawierający dozownik kulek czyszczących na 2 miesiące.

Pobór energii – moc max. (W) 2800 W

Tryb energooszczędny TAK

Wymiary (szer./wys./gł.) 430 / 580 / 600

Waga 62 kg

Cena urządzenia od 11 500 euro

Cena kapsułek (jeśli dotyczy) N/D

Gwarancja 12 miesięcy

Częstotliwość i koszt przeglądu Co 50 000 cykli lub 12 miesięcy

Dane teleadresowe coffema@coffema.pl / 693 370 644

www www.coffema.pl

DOBRE ROZWIĄZANIA

KLASA PREMIUM

Eversys Cameo

2022 | SWEETS & COFFEE 43

mailto:coffema@coffema.pl
http://www.coffema.pl
https://coffema.pl/

DOBRE ROZWIĄZANIA

PRZEGLĄD EKSPRESÓW DO KAWY | WMF 1500 S+

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Ciśnieniowa, ekspres automatyczny

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Napoje na bazie świeżo mielonej kawy, spienionego mleka i czekolady, opcjonalnie
z dodatkiem syropów smakowych

Czas parzenia espresso (40 ml) W zależności od ustawień

Czas parzenia kawy dużej (250 ml) W zależności od ustawień

Wydajność – ilość kaw / godz. Ok. 180 kaw dziennie

Dopuszczalne min/max wielkości napojów (ml) Dowolna

Liczba pojemników na kawę 1-2

Objętość pojemników na kawę 1 x 1100 g, 2 x 1100 g, 1 x 1100 g + 1 x 700 g + 1 x 2000 g (czekolada),
1 x 1100 g + 1 x 2000 g (czekolada)

Kapsułki Nie

Wysokość wylewki Automatyczna regulacja (opcja): 66-169 mm

Menu w j. polskim Tak

Automatyczny program płukania Tak

Automatyczny program czyszczenia Tak

Podłączenie do sieci wodociągowej Tak (opcja)

Podłączenie do ścieków (odpływ z ociekacza) Tak (opcja)

Spust dolny fusów do kosza zewnętrznego Tak (opcja)

Przygotowanie do zewnętrznego systemu płatności Tak (opcja)

Inne funkcje (niektóre funkcję są opcjonalne) 10” ekran dotykowy, Dynamic Milk – spienianie mleka na zimno, Telemetria, Dynamic
Coffee i Milk Assist, AutoClean, Podgrzewanie filiżanek, Samoobsługa, Informacje
o składnikach odżywczych, Panel reklamowy, Wybór wielkości napojów, Czujnik
obecności filiżanki

Pobór energii – moc max. (W) 2,1 kW

Tryb energooszczędny Tak

Wymiary (szer./wys./gł.) 325/716/590 mm

Waga Ok. 35 kg

Cena urządzenia W zależności od kuru Euro i konfiguracji

Cena kapsułek (jeśli dotyczy) Nie dotyczy

Gwarancja 12 miesięcy (z możliwością przedłużenia)

Częstotliwość i koszt przeglądu Rekomendowana co rok + według wskazań systemu

Dane teleadresowe Primulator sp. z o.o., Łódź, ul. Lodowa 128, 93-232, tel.: 42 676 04 74,
primulator@primulator.pl

www www.primulator.pl

KLASA PREMIUM

WMF 1500 S+

SWEETS & COFFEE | 202244

mailto:primulator@primulator.pl
http://www.primulator.pl
http://www.primulator.pl

DOBRE ROZWIĄZANIA

PRZEGLĄD EKSPRESÓW DO KAWY | TCHIBO COFFEA PROFESSIONAL PLUS MILK

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Ciśnieniowa

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

40 rodzajów napojów w trzech wielkościach każdy, w tym: Espresso, Latte, Latte
Macchiato, Caffé crème, Cappuccino, Caffé au lait, Czekolada, Gorące mleko, Gorąca
woda.

Czas parzenia espresso (40 ml) 18 sekund

Czas parzenia kawy dużej (250 ml) 26 sekund

Wydajność – ilość kaw / godz. 180 kaw dziennie

Dopuszczalne min/max wielkości napojów (ml) min 25 ml max 300 ml

Liczba pojemników na kawę 1

Objętość pojemników na kawę 1100 g

Kapsułki NIE

Wysokość wylewki Regulowana wysokość głowicy podstawienia: 70–175 mm

Menu w j. polskim TAK

Automatyczny program płukania TAK

Automatyczny program czyszczenia TAK

Podłączenie do sieci wodociągowej TAK

Podłączenie do ścieków (odpływ z ociekacza) NIE

Spust dolny fusów do kosza zewnętrznego NIE

Przygotowanie do zewnętrznego systemu płatności TAK

Inne funkcje (maks. 300 znaków) 10 calowy ekran dotykowy, innowacyjny system Dynamic Coffee Assist, Opcjonalny
system Dynamic Milk, Wylewka kawy automatycznie dostosowuje swoje położenie
do optymalnej wysokości każdego napoju, Podgrzewacz filiżanek SteamJet,
Dopasowanie wielkości napoju.

Pobór energii – moc max. (W) 3,25 kW

Tryb energooszczędny TAK

Wymiary (szer./wys./gł.) 325/716/590

Waga 36 kg

Cena urządzenia Od 37 375,00 zł netto (–20% w ofercie leasingu)

Cena kapsułek (jeśli dotyczy) NIE DOTYCZY

Gwarancja TAK

Częstotliwość i koszt przeglądu Co 3-4 tyg.

Dane teleadresowe Tchibo Coffee Service Polska Sp. z o.o. Aleje Jerozolimskie 172, 02-486 Warszawa
tel.: +48 22 231 87 77

www www.tchibo-coffeeservice.pl

KLASA PREMIUM

TCHIBO COFFEA
PROFESSIONAL PLUS MILK

2022 | SWEETS & COFFEE 45

http://www.tchibo-coffeeservice.pl
https://www.tchibo-coffeeservice.pl/

DOBRE ROZWIĄZANIA

KLASA PREMIUM

PRZEGLĄD EKSPRESÓW DO KAWY | FRANKE A600

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Ciśnieniowa

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Dowolny napój kawowy, łącznie z kawami na bazie zimnej piany mlecznej oraz napoja-
mi na bazie chai’u i czekolady (zarówno białej, jak i klasycznej).
Możliwość przygotowywania mlecznych shake’ów.

Czas parzenia espresso (40 ml) Zależny od ustawień ekspresu i rodzaju kawy.

Czas parzenia kawy dużej (250 ml) Zależny od ustawień ekspresu i rodzaju kawy.

Wydajność – ilość kaw / godz. 150

Dopuszczalne min/max wielkości napojów (ml) Dowolny

Liczba pojemników na kawę Maksymalnie dwa

Objętość pojemników na kawę 2x 1kg

Kapsułki Nie dotyczy

Wysokość wylewki 85-180 mm, opuszczana automatycznie

Menu w j. polskim TAK

Automatyczny program płukania TAK

Automatyczny program czyszczenia TAK

Podłączenie do sieci wodociągowej TAK

Podłączenie do ścieków (odpływ z ociekacza) TAK

Spust dolny fusów do kosza zewnętrznego TAK (opcjonalnie)

Przygotowanie do zewnętrznego systemu płatności TAK (opcjonalnie)

Inne funkcje (maks. 300 znaków)

8 calowy precyzyjny ekran dotykowy HD, czujnik obecności filiżanki, automatycznie
opuszczana wylewka, możliwość zaprogramowania do 99 pozycji, funkcje takie jak
iQFlow™ oraz FoamMaster™, automatyczna stacja syropów na 3 różne smaki, możli-
wość dozowania dwóch rodzajów mleka, ultranowoczesny design.

Pobór energii – moc max. (W) 4,5 kW

Tryb energooszczędny TAK

Wymiary (szer./wys./gł.) 340x600x796 mm

Waga 38 kg

Cena urządzenia Zależna od wybranej konfiguracji i kursu € – od 8895€

Cena kapsułek NIE DOTYCZY

Gwarancja 12 miesięcy (z możliwością przedłużenia do 24 miesięcy)

Częstotliwość i koszt przeglądu Co 40000-80000 kaw, koszt zależny od wybranego programu.

Dane teleadresowe

Dystrybutor Franke Coffee Systems:
Best Company Solutions
Biuro Wrocław: ul. Wagonowa 2c/1, 53-609 Wrocław, +48 717 948 110, +48 717 948 111
Biuro Warszawa: ul. Rydygiera 8/6C, 01-793 Warszawa, +48 717 948 110

www https://best-cs.pl/marka/2/franke

FRANKE A600

SWEETS & COFFEE | 202246

https://best-cs.pl/marka/2/franke
https://best-cs.pl/

DOBRE ROZWIĄZANIA

KLASA PREMIUM

PRZEGLĄD EKSPRESÓW DO KAWY | MELITTA XT7

Parametry Wybór, opis

Metoda parzenia kawy (ciśnieniowa / przelewowa) Tłok napędzany silnikiem elektrycznym

Rodzaje przygotowywanych napojów (Espresso,
cappuccino, itp.)

Wszystkie napoje kawowe

Czas parzenia espresso (40 ml) ok. 12–15 s

Czas parzenia kawy dużej (250 ml) ok. 20–25 s

Wydajność – ilość kaw / godz. 120

Dopuszczalne min/max wielkości napojów (ml) 500 ml

Liczba pojemników na kawę 1

Objętość pojemników na kawę 40

Kapsułki nie

Wysokość wylewki

Menu w j. polskim tak

Automatyczny program płukania tak

Automatyczny program czyszczenia tak

Podłączenie do sieci wodociągowej tak

Podłączenie do ścieków (odpływ z ociekacza) tak

Spust dolny fusów do kosza zewnętrznego tak

Przygotowanie do zewnętrznego systemu płatności tak

Inne funkcje (maks. 300 znaków) System Mleczny TopFoam, Automatyczny System Jakości Kawy (ACS), System Zmien-
nego Ciśnienia, Clean in Place, Profesjonalna jednostka zaparzająca ze stali szlachetnej

Pobór energii – moc max. (W) 3KW

Tryb energooszczędny tak

Wymiary (szer./wys./gł.) 300 x 580 x 715

Waga ok. 60kg

Cena urządzenia na zamówienie

Cena kapsułek (jeśli dotyczy)

Gwarancja 12 miesięcy

Częstotliwość i koszt przeglądu co 30.000 kubków lub raz w roku

Dane teleadresowe milena.remiszewska@melitta.pl

www www.melitta-professional.pl

MELITTA XT7

2022 | SWEETS & COFFEE 47

mailto:milena.remiszewska@melitta.pl
http://www.melitta-professional.pl
https://www.melitta.pl/pl/Kawa-to-przyjemno-5921.html

COFFEE AND TEA

Rok do roku obserwujemy wzrost sprzedaży herbaty w kawiarniach.
Trend ten popularny jest zimą, kiedy klienci chętnie wybierają

herbaty zimowe, czyli najczęściej pięknie podane czarne herbaty
z dodatkiem rozgrzewających dodatków: pieprzu, kardamonu, imbiru,

cytryny czy rozmarynu (który wpływa bardzo korzystnie na walory
wizualne ciepłego napoju). Aby utrzymać wysoką sprzedaż herbaty
również latem, musimy zadbać o odpowiedni, szeroki, ale niezbyt

skomplikowany wybór herbat.

PATRYK PŁUCIENNIK, WYDAWCA SERWISU CZAJNIKOWY.PL

Herbaciane
propozycje

SWEETS & COFFEE | 202248

http://czajnikowy.pl/

COFFEE AND TEA

Herbaciane
propozycje

Pikantne dodatki wcale
nie muszą być charakte-
rystyczne tylko dla zimy.

Wystarczy z owocowego naparu
na bazie hibiskusa, dzikiej róży,
pomarańczy, grejpfruta i czer-
wonego pieprzu zrobić cold brew
(zimne parzenie/maceracja), na-
stępnie wlać je na kostki lodu,
a całość ozdobić plasterkiem po-
marańczy lub limonki.

Przepis: 15 g owocowej

herbatki na litr zimnej

wody, macerować przez

całą noc.

Za sprawą intensywnego mar-
ketingu jednej z sieci fast foodo-
wych, w świadomości Polaków na
dobre zagościła sproszkowana
zielona herbata Matcha. Nieste-
ty produkty te okazały się sto-
sunkowo nie najwyższej jakości,
a to ze względu na pochodzenie
Matchy. Japońska sproszkowana
zielona herbata jest oczywiście
droższa od jej chińskiego odpo-
wiednika, jednak jej smak przy-
wiąże klientów do kawiarni na
długie miesiące. Aby koszt przy-
gotowania napoju nie był nadto
wysoki, możemy skorzystać z ja-
pońskiej wersji kulinarnej. Jest
odpowiednio tańsza i świetnie
nadaje się nie tylko do wypieków,
ale przede wszystkim mleka, któ-
re chętnie wybierane jest przez
klientów jako herbaciane latte.

Przepis: 3 g japońskiej

matchy rozmieszać

w 50 ml zimnej wody (naj-

lepiej za pomocą spienia-

cza do mleka), a następnie

dodać do 200 ml lodowa-

tego mleka. Całość poda-

wać na kostkach lodu.

W kawiarnianej ofercie powin-
ny się znaleźć również:

Mocna czarna herbata bez
żadnych dodatków. To odpo-
wiedź na potrzeby klientów: „po-
proszę zwykłą herbatę”. Żeby
herbata była odpowiednio inten-
sywna najlepiej zdecydować się

na herbatę wytwarzaną metodą
CTC (Crush – Tear – Curl, liście
rozrywane są na małe kawałki,
a następnie rolowane w granulki)
lub klasyczną mieszankę herbat
z Assamu i Cejlonu: English Bre-
akfast Tea lub jeszcze mocniejszą
Irish Breakfast Tea. Herbaty te
świetnie komponują się polskimi
klasycznymi dodatkami, jak cukier
czy cytryna.

Parzymy 7 g czarnej

herbaty przez 2 minuty,

300 ml świeżo zagotowa-

nej wody.

Rooibos. To z definicji nie
herbata, ale zadomowiła się już
na półkach polskich domów. Ro-
oibos nie tylko jest wdzięcznym
tematem do eksperymentów, bo
jest naturalnie słodki – można
nawet próbować zrobić z niego
espresso – ale także nie zawiera
kofeiny, dlatego chętnie wybie-
rają go klienci, którzy odwiedzają
kawiarnie tuż przed zamknięciem.
Występuje w wersji czerwo-
nej i zielonej. Ta druga ma nieco
mniej słodki, bardziej ziołowy
posmak, dlatego polecam wybrać
czerwonego rooibosa, którego
znajdziecie z przeróżnymi dodat-
kami: od liofilizowanych owoców,
przez anyż, rumianek czy szafran,
aż do prostych dwuskładniko-
wych mieszanek, jak wanilia czy
naturalny aromat pomarańczowy.
Pamiętajmy, aby nie oszczędzać
na dozie rooibosa.

Dobry, aromatyczny i in-

tensywny rooibos to taki

parzony świeżo zagoto-

waną wodą przez 5 minut

z 8 g suszu na 300 ml.

Biała herbata funkcjonuje
jako „ta najzdrowsza”. Oczywi-
ście, jest zdrowa, ale nierzadko
jej właściwości zdrowotne są
grubo przesadzone. Produkowa-
na jest z młodych liści i pączków
krzewów herbacianych pokry-
tych charakterystycznym białym
puszkiem. Herbatę Pai Mu Tan
(lub Bai Mu Dan) możemy polecić

każdemu, kto ceni sobie słodki,
pełny kwiatowy bukiet bez gory-
czy. Jest idealna dla osób, które
nie przepadają za roślinnymi nu-
tami (które najczęściej występują
w zielonej herbacie). Biała herba-
ta jest lekka, dlatego często spo-
tykana w gastronomii jest mało
intensywna, a nawet przypina się
jej łatkę „wody bez smaku”. Naj-
wyższy czas to zmienić! Wystar-
czy uczciwie podejść do dozy.

7 g białej herbaty zapa-

rzonej świeżo zagotowa-

ną wodą przez 2-3 minu-

ty, daje słodki, kwiatowy

i prawidłowy napar,

po który na pewno wrócą

nasi goście.

Owocowa herbata o smaku
Mango to przebój zeszłego roku,
ale jej popularność na pewno
jeszcze długo nie będzie spa-
dać. Nie zawiera kofeiny, dlatego
chętnie piją ją dzieci, jest natural-
nie słodka, a jej skład to suszone
owoce (ananas, mango, jabłko,
pomarańcza, truskawki, kwia-
ty nagietka) i naturalny aromat.
Można zrobić z niej cold brew,
można parzyć na ciepło i... bardzo
trudno ją zepsuć.

Zalewamy 4 g suszu

250 ml gorącej wody i pa-

rzymy od 4 do 8 minut.

Suszu owocowego nie

musimy oddzielać od

naparu, bo z czasem her-

batka taka nie „przeparzy

się” i nie stanie się nie-

smaczna. A klienci lubią

wyjadać owoce po wypi-

ciu naparu!

O AUTORZE

Mgr inż. inżynierii środowiska, od 11 lat związany z branżą herbacia-
ną. Wydawca serwisu Czajnikowy.pl oraz producent edukacyjno-
-rozrywkowego programu o herbacie. Czajnikowy.pl to największa
społeczność skupiona wokół herbaty. Zajmujemy się herbatą od
2006 r. Sprzedajemy, kupujemy, parzymy, filmujemy, piszemy o niej,
ale przede wszystkim pijemy herbatę. Czajnikowy.pl to regularnie
aktualizowany portal, który gromadzi ponad 850 fachowych artyku-
łów, porad, przepisów, filmów i opinii o herbacie i kawie.

Aby utrzymać

wysoką sprzedaż

herbaty

również latem,

musimy zadbać

o odpowiedni,

szeroki, ale niezbyt

skomplikowany

wybór herbat.

2022 | SWEETS & COFFEE 49

http://czajnikowy.pl/

COFFEE AND TEA

Dlaczego warto?
Kawa jest na wznoszonej. Od lat. To, jako właściciele biznesów gastronomicznych,

wiemy. To, czego nie wszyscy jesteśmy świadomi, to przyspieszenie trendu
na rynku kaw wysokogatunkowych tzn. kaw specialty.

MARCIN POTKAŃSKI, WŁAŚCICIEL MITTE CAFE

Czym tak właściwie są kawy
specialty? Podchodząc do
zagadnienia czysto akade-

micko, są to ziarna produkowane

z pieczołowitą starannością, które
po ocenie Q-graderów („kawo-
wych sommelierów”) zdobyły co
najmniej 80 punktów na 100. Na

ocenę końcową wpływ mają ta-
kie parametry jak ilość wadliwych
ziaren (defektów) w próbce, smak
czy aromat. Tyle teorii.

Jestem pewien, że po przeczy-
taniu powyższego, możesz pomy-
śleć: „przecież kawa komercyjna,
którą serwuję swoim klientom,

Specialty

SWEETS & COFFEE | 202250

https://mittecafe.pl/

może nie jest specialty, ale jest
smaczna i większość klientów,
szczególnie tych pijących kawy
mleczne, nie zauważy różnicy.”
Masz rację. Zgadzam się z Tobą.
Bo to nie tylko o smak i aromat
w tym trendzie chodzi.

Coraz częściej, klientami na-
szych biznesów, jest Pokolenie Z
– społecznie zaangażowani, em-
patyczni, młodzi ludzie. Żywo za-
interesowani, skąd pochodzi ziar-
no. Dokładnie, z jakiej plantacji?
Jak zostało wyprodukowane? Kto
za tym stoi? „Zetki” są dociekliwe,
a ich naturalnym środowiskiem

są media społecznościowe. Tak
samo łatwo, jak potrafią wywołać
kryzys wizerunkowy marki, tak
samo potrafią zbudować jej po-
pularność. To jeden z czynników,
który decyduje o tym, że jed-
na kawiarnia jest pełna, a druga
świeci pustkami.

Rocznikowo jestem na grani-
cy pokolenia Y oraz Millenialsów,
ale zdecydowanie myślę podob-
nie do „Zetek”. Kilka lat temu,
w swojej kawiarni, zmieniłem
kawę komercyjną, na rzemieśl-
niczą o charakterze specialty.
Mało tego, poszedłem za ciosem
i otworzyłem palarnie kawy. Było
to pokłosie moich wizyt oraz prac
na plantacjach kawy. Szczególnie
miło wspominam pobyt w In-
donezji, na wyspie Flores, gdzie
przez miesiąc mogłem pomagać
w przygotowaniach, a następnie
przy samych już jej zbiorach. Tam,

na własnej skórze doświadczy-
łem, jak ciężka to praca. Oprócz
pracy jest jeszcze walor zaanga-
żowania społecznego i ogólnie
pojętego dobra. Ayrton, plantator
z Flores, prowadzi swój biznes
inaczej niż wielkie korporacje.
Gwarantuje farmerom wyższe,
niż rynkowe stawki skupu kawy,
a często płaci im wynagrodzenie
z góry. Ci z kolei, mając zapew-
niony godziwy byt, odwdzięczają
się znakomitym ziarnem jakości
specialty. Jeżeli interesuje Ciebie,
drogi czytelniku, jak wygląda życie
i praca na plantacjach kawy, to po

przeczytaniu artykułu do końca,
zapraszam do odwiedzenia konta
na instagramie: panodkawy.

Co potrzebujemy, jako biznes
gastronomiczny, aby przyłączyć
się do tego ruchu, zmieniając
kawę i tym samym być atrakcyj-
nym dla omawianej grupy docelo-
wej, czyli „Zetek”. Niewiele. Sama
zmiana kawy jest bezbolesna.
Faktycznie, kawa specialty może
i jest nieco droższa w zakupie, ale
przy jej, jakże wysokiej marżowo-
ści jako napoju, możemy sobie na
to pozwolić. Każda z naszych pol-
skich, rzemieślniczych palarni, bez
problemu dobierze odpowiednią,
powtarzalną mieszankę kawy,
pod potrzeby klientów.

O czym warto pamiętać, to do-
danie do naszego menu kawowe-
go możliwości zaparzenia kaw wy-
sokogatunkowych na różne sposo-
by. Nazywamy je alternatywnymi

metodami parzenia, a najbardziej
popularne to kawa z przelewu
(automatycznego lub ręcznego
tzw. dripa), czy przygotowana np.
w AeroPressie. Koszt takich urzą-
dzeń, jest marginalny, a jedyną
inwestycją są szkolenia naszego
zespołu. Chociaż i tutaj z pomo-
cą przyjdzie nam palarnia kawy,
z którą zdecydujemy się podjąć
współpracę. Plusem jest również
miejsce, które potrzebujemy wy-
gospodarować na barze. W po-
równaniu do profesjonalnego
ekspresu ciśnieniowego, podobnie
jak i koszt, możemy to praktycznie
pominąć. Ważnym elementem jest
również jakość wody. W alterna-
tywnych metodach zaparzania, do-
brze, aby jej twardość czyli uprasz-
czając: zbytnia mineralizacja, nie
zaburzała smaku kawy. Pomocne

są filtry wody z tzw. kranikiem na
barze, z którego będziemy pobie-
rać wodę.

Na koniec wspomnę o ko-
rzyściach marketingowych po-
siadania kaw specialty w swojej
ofercie. Pomimo, że jest to jesz-
cze, porównując do całego rynku
kawowego, nisza, to społeczność,
która buduje się wokół niej, jest
bardzo zaangażowana i lojalna.
Klienci, którzy lubują się w ka-
wach specialty, często wymie-
niają się informacjami o nowych
miejscach, w których można na-
pić się kaw przygotowanych me-
todami alternatywnymi. Tym sa-
mym, praktycznie bezkosztowo,
dzięki ich rekomendacjom, mo-
żemy zaoszczędzić na promocji.
Do zobaczenia po dobrej stronie
mocy!

O AUTORZE

Po latach spędzonych za biurkiem, pracy jako dyrektor kreatywny
w Singapurze, został rzemieślnikiem i założył lokalną palarnie kawy
MITTE CAFE. Dzięki kontaktom z farmerami, których poznał podczas
podróży, jego biznes, oparty na relacjach i szacunku, jest biznesem
zaangażowanym społecznie. MITTE rozwija się dzięki klientom po-
zyskiwanym online. Instagramowy profil @panodkawy, to miejsce
gdzie marka, buduje swoją społeczność i zaufanie. Zgodnie z hasłem
,,Nice to MITTE you’’, postanowił współpracować z osobami, które po-
znał osobiście. Każdą rozmowę zaczyna od kawy.

COFFEE AND TEA

2022 | SWEETS & COFFEE 51

https://mittecafe.pl/
https://mittecafe.pl/
https://mittecafe.pl/

Zawody to adrenalina
i sprawdzian samego siebie

Dominik Dobosz to Coffee Hero odpowiedzialny za jakość napojów
w kawiarniach Green Caffe Nero w Krakowie i Wrocławiu,

który 23-25 czerwca będzie reprezentował kraj podczas
World Latte Art Championship 2022 w Mediolanie.

ROZMAWIAŁA
KAROLINA STĘPNIAK

D
O

M
IN

IK
 D

O
BO

SZ
COFFEE AND TEA

SWEETS & COFFEE | 202252

https://greencaffenero.pl/pl/

JJak to się stało, że znalazłeś się za barem w Green Caffe Nero?
Wiedziałem, że baristyka to profesja, jaką chciałbym się zająć.
Po nieudanej próbie zatrudnienia się w jedynej kawiarni w Tar-
nowie przeprowadziłem się do Krakowa. Znalazłem pracę w ka-
wiarni w okolicach rynku, ale ta praca nadal nie spełniała moich
oczekiwań.

Będąc w Galerii Krakowskiej zauważyłem nowo otwartą wte-
dy kawiarnie. Bariści zaciekawili mnie swoim sposobem bycia,
otwartością dla gościa oraz przyjemną atmosferą za barem. Po-
dobała mi się ich dynamika pracy, luz i urządzenia na jakich pra-
cowali. Po dwóch wysłanych CV i dwóch tygodniach dołączyłem
do ich zespołu.

Co najbardziej spodobało Ci się podczas pierwszych zmian
w Galerii Krakowskiej?
Jeszcze przed GCN złapałem bakcyla związanego z Latte Art,
dlatego najbardziej podobała mi się dynamika pracy i obsługa
gości, ponieważ wtedy mogłem rozwijać swoje umiejętności.

A jakie były Twoje najmniej ulubione obowiązki baristyczne, które
sprawiały że wolałeś uciec za bar i trenować kolejne latte arty?
Zdecydowanie produkcja bagietek, ze względu na ich dużą liczbę.

Opowiesz o swoich pierwszych zawodach kawowych?
Pierwszymi były BOTY 2017 (Barista of The Year), gdzie uda-
ło mi się dostać do półfinału. To były pierwsze zawody, w któ-
rych wymagana była prezentacja (opis kaw jakie przygotowuje).
Chciałem, żeby mój występ był bardzo naturalny, dlatego przy-
gotowałem sobie tylko ogólny zarys prezentacji, a na samej sce-
nie chciałem improwizować. Nigdy bardziej się nie stresowałem.
Nie udało mi się wejść do finału. Na wszystkich późniejszych

zawodach byłem zdecydowanie lepiej przygotowany przez co
stres był dużo mniejszy.

Brałem udział również w Pro-infuzji Lidze Baristów, w kate-
gorii Latte Art. Te zawody odbywały się w systemie pucharo-
wym. Zapomniałem dzbanków. Szczęśliwym zrządzeniem losu
tego dnia otwierała się pierwsza kawiarnia GCN we Wrocławiu
i mogłem je stamtąd pożyczyć. Na zawodach nie przeszedłem
eliminacji.

Szczeciński Puchar Latte Art był następną rywalizacją. Przez
całą noc jechałem pociągiem z Krakowa do Szczecina (8,5h),
przez co na samych zawodach byłem bardzo zmęczony, dlatego
również odpadłem w pierwszej rundzie.

Wnioski, które wyciągnąłem po niepowodzeniach w pierw-
szych trzech zawodach, przekładają się na moją obecną wiedzę
i sposób przygotowań do obecnych zawodów, do których tre-
nuję już cztery lata.

Wygląda na to, że bardzo polubiłeś tę adrenalinę i atmosferę
zawodów, bo potem były już tylko kolejne przygotowania do
startów i sukcesy...
Oprócz adrenaliny i atmosfery zawodów, które w istocie bar-
dzo polubiłem, jest również chęć sprawdzenia samego siebie.
Po mistrzostwach z 2018 roku wytrzymałem dwa tygodnie bez
konkretnego celu, po czym moja uwaga skupiła się na Mistrzo-
stwach Polski Latte Art.

Czemu właśnie dyscyplina Latte Art stała się Twoją ulubioną, a nie
klasyczne zawody baristyczne, cupping albo roasting?
Czułem, że nie mam takiej wiedzy, umiejętności ani rozwinię-
tej sensoryki, aby w tamtym czasie z powodzeniem mierzyć się
w innych dyscyplinach, dlatego skupiłem się na Latte Art. Le-
piej czuję się w tej kategorii, ponieważ w niej wychodzi się poza
samą kawę. Jej powierzchnia jest tylko nośnikiem do zobrazo-
wania historii, którą chcesz przekazać. Kiedy opracowuję wy-
stęp, bądź pojedynczy wzór staram się dowiedzieć jak najwięcej

COFFEE AND TEA

2022 | SWEETS & COFFEE 53

https://greencaffenero.pl/pl/
https://greencaffenero.pl/pl/

o tej tematyce, postaci, którą chcę przedstawić. Pozwala mi to
bardziej wczuć się w klimat występu i sprawić, aby wzory były
bardziej realistyczne.

Jak wyglądają Twoje przygotowania do startu w World Latte Art
Championship 2022?
W uproszczeniu przygotowania do Mistrzostw Latte Art dzielę
na trze etapy. Pierwszy to opracowanie wzorów i samej koncep-
cji występów. Ta część jest najtrudniejsza i w moim przypadku
najbardziej czasochłonna. Ponieważ trudno jest stworzyć nowy,
wyróżniający się wzór, który może mieć tylko określoną ilość ele-
mentów i musi być spójny z historią i pozostałymi wzorami. Drugi
etap to ćwiczenie powtarzalności wzorów. Gdy są już opracowa-
ne, trzeba je „utrwalić”. Ta część polega na wykonywaniu wzorów
tysiącami, aż będą niemal identyczne. Kluczowe jest tutaj wyćwi-
czenie „pamięci mięśniowej”, aby pod wpływem stresu, adrenali-
ny na występie, wzory nadal były powtarzalne. I trzeci – prezenta-
cja i ruchy na scenie. Trzecia część polega na połączeniu wykona-
nia wzorów razem z prezentacją oraz odpowiednimi ruchami na
scenie, tak aby nie trzeba było się zastanawiać co powiedzieć czy
zrobić. To wszystko musi dziać się automatycznie.

A sam występ? Na czym dokładnie polega?
Mistrzostwa dzielą się na cztery etapy: Art Bar – to pojedyn-
cza kawa, wykonana techniką Designer, na którą zawodnik ma
pięć minut. Tak długi czas sprawia, że zawodnicy wykonują
wzory z dużą ilością elementów i/lub szczegółów. Sędziowie
oceniają jedynie kawę na podstawie zdjęcia. Nie wiedzą jaki
zawodnik przygotował konkretny wzór. Drugi etap – eliminacje
i wszystkie kolejne występy są wykonywane w obecności sę-
dziów. Zawodnicy mają do przygotowania łącznie cztery kawy,
dwa takie same wzory wykonane techniką Free Pour oraz dwa
techniką Designer. Czas trwania występu to osiem minut. Trzeci
– do półfinału dostaje się 16 zawodników. W tej części zawod-
nicy przygotowują łącznie sześć kaw. Dwa wzory techniką Free
Pour (łącznie cztery) oraz dwa takie same wzory na Espresso
Macchiato (łącznie sześć kaw). Zawodnicy mają na występ dzie-
więć minut. Ostatni – do finału dostaje się sześciu zawodników.

Podczas występu przygotowują dwa wzory techniką Free Pour
(łącznie cztery) oraz dwa takie same wzory techniką Designer.
Zawodnicy mają na występ 10 min.

Najtrudniejszy element całego występu to...
Czas. Jest go bardzo mało. Zawodnicy z jednej strony muszą
przedstawiać precyzyjnie wykonane wzory, z drugiej natomiast
jest presja czasu i punkty ujemne za jego przekroczenie.

Trudnym elementem jest również samo przygotowanie sta-
nowiska przed występem. Zawodnik musi odmierzyć mleko,
rozłożyć wszystkie potrzebne narzędzia oraz ustawić młynek po
czym zostawić stanowisko i urządzenia w nienagannej czysto-
ści. Czas na przygotowanie stanowiska to pięć minut.

Dominik, trzymamy mocno kciuki za Twoje treningi i występ.
Dzięki za czas poświęcony na tę rozmowę.

O BARIŚCIE
Imię i nazwisko: Dominik Dobosz
Lat: 25
Pochodzę z: okolic Tarnowa
Pracuję w: Green Caffè Nero / Dziale Jakości Kawy
Prywatnie lubię / Po pracy lubię: książki (rozwojowe,
finansowe, ekonomiczne) sporty wytrzymałościowe
(bieganie, jazda na rowerze)
W Green Caffe Nero jestem od: 31.10.2016
Kawiarnie, w których pracowałem: Galeria Krakowska,
Szlak 77
Jestem: Baristą, Trenerem, Coffee Hero
Moja ulubiona kawa to: przelew
Zdobyte tytuły do tej pory: International Barista Of The
Year 2018, Wicemistrz Polski Latte Art 2019, Mistrz Polski
Latte Art 2020
W czerwcu walczę o tytuł: World Latte Art Champion
2022 / Mistrza Świata Latte Art 2022

COFFEE AND TEA

SWEETS & COFFEE | 202254

https://greencaffenero.pl/pl/
https://greencaffenero.pl/pl/
https://greencaffenero.pl/pl/

www.profithotel.com

SWEETS AND BAKERY

Czym przywitamy naszych stałych gości, a czym przyciągniemy nowych? To cykliczne
pytanie przed nowym sezonem, zadaje sobie chyba każdy świadomy gastronom.

Jak wiemy, już jest początek sezonu letniego, więc czasu bardzo mało, a pracy wiele.
Mimo że brzmi to jak banał, naszą odpowiedzią w tym roku są nowości produktów
i sezonowość składników. Jeżeli dodamy do tego szczyptę innowacyjności, myślę że

sezon będzie udany, a nasi goście zadowoleni. Poniżej kilka naszych propozycji na ten
sezon, jakie już niebawem wprowadzimy.

WOJCIECH KAMIŃSKI
WŁAŚCICIEL KAWIARNIA MIGAWKA CAFE, PALARNIA KAWY MIGA COFFEE

Sezon wiosenno-letni 2022

START!

SWEETS & COFFEE | 202256

https://migawkacafe.pl/

SWEETS AND BAKERY

Po pierwsze, za oceanem
standard standardów,
u nas w Polsce jeszcze

trochę niedoceniony, aczkol-
wiek coraz bardziej popularny
chłodny napój o nazwie Cold
Brew. Czyli kawa parzona na
zimno. Podawana klasycznie lub
też z różnymi dodatkami. Istotą
jest to, aby kawa była delikatna,
przyjemna i orzeźwiająca, o ma-
łej kwasowości oraz goryczce
i najlepiej, jakby oddawała cha-
rakter pochodzenia ziaren kawy.
Kawa jest macerowana czyli pa-
rzona na zimno na odpowiedniej,
dobrej kawie jakości specialty.
W takim przypadku, nie trzeba
już nic dodawać do kawy. U nas
jednak dodatek również stano-
wią skórki pomarańczy lub kap-
ka lokalnego soku z bzu. Warto
nawiązać współpracę z lokalną
palarnią, aby pozyskać infor-
mację o użytej kawie, rejonie
i historii danej farmy, co można
świetnie wykorzystać marketin-
gowo oraz jako wartość dodaną
do produktu.

Szeroki zestaw nowości
Idąc dalej, dodając wspomnianą
innowacyjność i nawiązując do
cold brew, już niebawem u nas
na barze stanie specjalny mace-
rator o nazwie Baby Hard Tank.
Urządzenie wymyślone przez
polską firmę z Opola. Dzięki nie-
mu będziemy sami produkować
cold brew oraz napój zwany Nitro
– czyli kawa z azotem. To praw-
dziwa rewolucja, w całym proce-
sie, jak i w ofercie. Całą produkcję
jesteśmy w stanie skrócić z wielo-
godzinnej maceracji do dosłownie
45 minut. Nito to niesamowite
wrażenie, przypominające struk-
turę, jak w świeżo nalanym piwie
guinness oraz mnogość możli-
wości tworzenia różnych napo-
jów też na bazie alkoholu. Ten
powstały innowacyjny macera-
tor daje nam możliwość szybkiej
produkcji oraz utrzymanie wyso-
kiej higieny, co jest bardzo istotne
przy tego rodzaju napojach.

Kombuucha – tę nazwę już
chyba wszyscy znają. Mimo du-
żej popularności w sklepach nasi

goście są nią coraz bardziej zain-
teresowani. Szczególnie, że sami
ją produkujemy na naturalnych
składnikach. Napój delikatnie
gazowy, tworzony przez nas na
grzybku herbacianym. Dodat-
kowo jest naturalnym probioty-
kiem. Można podczas fermentacji
dodawać różne smakowe dodatki
tj. płatki róży lub owoce, które do-
datkowo wywołują nagazowanie
oraz aromat.

Hitem na kolejne sezony bę-
dzie Soft Serve Espresso – wspa-
niała alternatywa na wszystkie
najgorętsze dni, kiedy to nasi
goście nie mają ochoty na gorącą
kawę. Włoskie lody z prawdzi-
wym espresso, działają pobudza-
jąco i zarazem, jak wiadomo chło-
dząco. Wystarczy zakup małej
maszyny do lodów, baza i dobre
ziarna kawy.

Będą również klasyki
Oczywiście, jak w każdym sezo-
nie mamy w ofercie naszej pro-
dukcji lemoniady, standardowa

cytrusowa oraz na lokalnych pro-
duktach, takich jak np. sezonowy
bez. Ostatnim pomysłem, aby
przełamać już obyte lemoniady
to Szprycery. Klasyka z dawnych
lat, która wraca na salony. Kla-
syczne połączenie białego wina
i wody gazowanej. Także wer-
sja bezalkoholowa i tu możemy
improwizować do woli. Nasze
naturalne lemoniady, możemy
gazować i dodawać inne cieka-
we dodatki, sezonowy rabarbar,
hibiskus lub inne słodkie czy go-
ryczkowe bazy.

Dodatkowo pamiętajmy rów-
nież o letnich klasykach, takich
jak espresso tonik, wiele lat temu
nowość obecnie posiada szeroką
rzeszę miłośników we wszyst-
kich kawiarniach. Drip na lodzie,
czyli kawa przelewana metodą
alternatywną i schodzona kost-
kami lodu. Nie zapominajmy też
o affogato czyli espresso poda-
nego na gałce lodów. Nic innego
nie pozostało, tylko zabierać się
do pracy.

2022 | SWEETS & COFFEE 57

https://migawkacafe.pl/
https://migawkacafe.pl/

SWEETS AND BAKERY

DOROTA LUDWIKOWSKA, WSPÓŁWŁAŚCICIELKA

W wiosenno-letnim
menu nie może za-
braknąć mrożonych

napoi. W naszych nowościach
pojawią się zatem nowe smaki
mrożonych herbat: marakuja-
-granat na bazie zielonej herba-
ty z rześkim aromatem marakui
i pestkami granatu oraz truskaw-
ka-cytryna na bazie czarnej her-
baty i nasz klasyk – lemoniada
cytrynowa. Zostają również ulu-
bione smaki mrożonych herbat,
które goście dobrze już znają:
cytrusowa z wyraźną nutą poma-
rańczy i cytryny, mojito bardzo
orzeźwiająca i lubiana oraz leśna
z dużą ilością owoców leśnych
i wyraźną nutą malin.

Gdy mamy letni moment re-
laksu to idealnie sprawdzi się
orzeźwiająca kawa – nasze letnie
propozycje to nowość – mrożona
kawa Strawberry Coffee – łącząca
w sobie wyraźną nutę truskawki,
Mint Frappe na bazie espresso
z nutą mięty oraz Oreo Frappeo –
dla fanów oreo. Nasza kawa Oran-
ge Coffee ciesząca się dużą popu-
larnością powraca w tym ciepłym

okresie. Jej podstawą jest dobre
espresso i świeżo wyciśnięty sok
pomarańczowy.

Pozostańmy przy napojach. Na
ciepłe, letnie wieczory nie może
zabraknąć drinków – pojawi się
nowy drink Sangria, na bazie bia-
łego wina z dużą ilością owoców
i smakiem grenadiny, przy którym
z wielką przyjemnością można
posiedzieć i porozmawiać w mi-
łym towarzystwie.

W naszym menu ważne miej-
sce zajmują pożywne sałatki.
Zdrowe sałatki są bardzo dobrym
rozwiązaniem na mniejszy, letni
głód. Zaoferujemy naszym go-
ściom nową sałatkę, gdzie w roli
głównej będą owoce. Połączenie
soczystej pomarańczy i jędrnej
borówki z przełamanym sma-
kiem, poprzez orzechy włoskie
i robionego według naszej recep-
tury, francuskiego sosu. Nowa sa-
łatka jest lekka i bardzo pożywna.

Drugą oczekiwaną nowością,
jaką zamierzamy wprowadzić
będzie sałatka z łososiem w to-
warzystwie wiosennej rzodkiewki
i ziołowego sosu.

Słodkie Babki

Podstawą każdej naszej sałatki jest
mix świeżych sałat: lodowej, rzymskiej
i rukoli. Co jeszcze? Na większy głód
idealnym rozwiązaniem będzie nasz
wegański bajgiel z humusem, mar-
chewką w towarzystwie wiosennych
warzyw i kiełkami, także podawany
w towarzystwie sałatki.

Dla miłośników słodkości proponu-
jemy duży wybór serników na zimno,
między innymi mango-marakuja, któ-
rego smak jest idealnie orzeźwiający
na ciepłe dni. Nie zabraknie również
klasyka naszej kawiarni, który w okre-
sie letnim bardzo często pojawia się
w naszej witrynie – sernik z białą cze-
koladą i jagodami. Planujemy również
do naszych słodkości wprowadzić
desery w postaci monoporcji w kilku
smakach, między innymi mango-mali-
na i kokos-rokitnik.

SWEETS & COFFEE | 202258

https://slodkiebabki.com.pl/

SWEETS AND BAKERY

Cukiernia Sowa
ALEKSANDRA SOWA-TRZEBIŃSKA, CZŁONEK ZARZĄDU

W słodkim biznesie nie
sposób nie czerpać
inspiracji z natury.

Dlatego tradycją stało się już
wprowadzanie do oferty sezono-
wych propozycji. Czas wiosen-
no-letni w Cukierni Sowa będzie
pod znakiem owoców i cieka-
wych kompozycji smakowych.
W najbliższych miesiącach obok
naszej klasycznej oferty dostęp-
ne będą też wyjątkowe nowo-
ści. Niezmiennie stawiamy na
wszystko to, co najlepsze. Dlate-
go do naszych słodkich wyrobów
i deserów wykorzystujemy świe-
że owoce sezonowe pochodzące
od lokalnych dostawców.

Słodkości inspirowane
sezonowymi owocami
Właśnie rozpoczynający się sezon
znajdzie odzwierciedlenie w na-
szej ofercie słodkich ciast, które
są znakomitym kompromisem
między tradycyjnymi wypieka-
mi a autorskimi kompozycjami
opracowanymi przez naszych
mistrzów cukiernictwa. Rabarbar,
porzeczka, maliny czy truskawki
to tylko niektóre z owoców, które
pojawią się w naszych drożdżo-
wych plackach i innych słodkich
wyrobach.

Pora na lodowe przysmaki
Sezon wiosenno-letni tradycyjnie
stoi także pod znakiem lodów...
i to jakich. Dbamy o to, aby co
roku wprowadzać do naszej ofer-
ty nowe smaki. W tym roku pro-
ponujemy lody orzechowo-ka-
kaowe z wafelkiem, lody malaga
z whisky, lody a’la Creme Brulee
z maliną i przysmak najmłod-
szych, czyli lody guma balonowa.
Wprowadziliśmy lody o sma-
ku kostki królewskiej. To ukłon
w kierunku naszych stałych klien-
tów, którzy od lat są wierni sma-
kowi naszej kostki królewskiej.
Obok nowości serwować będzie-
my też znane i lubiane smaki,
m.in. czekoladowy, truskawkowy,
słony karmel czy cookies. Lodowe
wariacje Cukierni Sowa sprzeda-
jemy w naszych lokalach zarówno
na porcje, jak i w kubkach.

Autorskie kompozycje
deserowe
Sezonowe inspiracje można zna-
leźć także w naszej słodkiej kar-
cie deserowej. Lodowa rozkosz
z malinami, sunrise z pomarań-
czami, czarny las z wiśniami czy
ferrari z truskawkami to tylko nie-
które z deserowych propozycji,
które z pewnością trafią w gusta

lodowych smakoszy. Wszystkie
desery serwujemy na bazie na-
szych lodów i świeżych owoców,
a ich receptury są opracowane
przez najlepszych ekspertów pra-
cujących w Cukierni Sowa.

Łyk nowości
Natomiast w naszych sezono-
wych napojach królować będzie
poziomka. Przygotowaliśmy trzy
autorskie kompozycje smaków.
Na fanów orzeźwiających napo-
jów czeka lemoniada poziomko-
wa, a kawosze mogą się skusić
na poziomkowe napoje w dwóch

odsłonach – mrożone latte po-
ziomkowe i latte poziomkowe.

Co ważne, w ofercie Cukierni
Sowa niezmiennie dostępne są
także wszystkie klasyki – słodkie
wyroby, torty, pączki, eklery czy
chrupiące pieczywo. We wszyst-
kich punktach klienci znajdą rów-
nież kawę z naszej palarni oraz
ręcznie robione praliny i czekola-
dy. Zainspirowani zmieniającymi
się porami roku wprowadzamy do
oferty sezonowe nowości, jednak
zawsze działamy w myśl zasady,
że sezon na najwyższą jakość
i najlepszy smak trwa cały rok.

2022 | SWEETS & COFFEE 59

https://www.cukierniasowa.pl/

SWEETS AND BAKERY

Letnie napoje

W ciągu ostatnich kilku lat obserwujemy szybki rozwój branży kawowej.
Polacy coraz częściej sięgają po kawę lub inny napój na jej bazie.

Wzrosła też świadomość klientów, którzy stali się bardziej wymagający
i zwracają uwagę nie tylko na wystrój lokalu i zachowanie personelu,

ale przede wszystkim na jakość produktów.

MICHAŁ BŁASIAK, BRAND AMBASSADOR MONIN & VITAMIX

JAK PRZYGOTOWAĆ

SWEETS & COFFEE | 202260

https://syropy-monin.pl/

SWEETS AND BAKERY

Kawa kawie nierówna...
Większość kaw serwowanych
w kawiarniach stanowią te mlecz-
ne, typu cappuccino czy caffe
latte. Atutem podnoszącym war-
tość miejsca i napoju jest latte
art, czyli umiejętność malowania
wzorów na powierzchni kawy,
np. serduszek, kwiatów, słów.
Jeśli ta sztuka jest zbyt trudna
dla baristy, polecam pisaki lat-
te art firmy MONIN, L’artiste de
MONIN. Występują w wersji ka-
kaowej, karmelowej i red velvet.
Po zaparzeniu espresso i dodaniu
spienionego mleka, wystarczy
wykonać wzór pisakiem L’arti-
ste de MONIN – tak, jak malując
kredką po kartce papieru. Wy-
gląda to efektownie i przykuwa
uwagę gości. W asortymencie
firmy MONIN znajduje się ponad
120 różnych smakowych syro-
pów i owocowych puree/musów.
Dzięki nim stworzymy ciekawe
połączenia smakowe, jak np. Cafe
Latte Jeżynowe Brownie: 15 ml
syropu MONIN Brownie łączymy
z 10 ml syropu MONIN Jeżyno-
wego i uzupełniamy spienionym
mlekiem oraz porcją espresso.

Fresh i fit
Świeże i zdrowe to kolejne waż-
ne cechy nowoczesnej kawiarni.
W ten trend wpisują się napoje

z mlekiem spienionym na zimno,
które uzyskuje konsystencję nie-
malże bitej śmietany czy budyniu.
Firma Vitamix oferuje do tego spe-
cjalny dzbanek/pojemnik – Aera-
ting Container. Wystarczy schło-
dzone do 3-4 °C mleko wlać do po-
jemnika do spieniania i na niskich
obrotach uruchomić blender na
około 15-20 sekund. Z około 150 ml
mleka uzyskamy 450 ml doskonale
ubitej mlecznej piany o konsysten-
cji budyniu. Tak spieniony zimny
napój zastąpi bitą śmietanę w de-
serach czy kawie, jest świetnym
uzupełnieniem kaw mrożonych czy
smakowych latte, ale też może być
podstawą mlecznych smoothies.

Cold Brew, Nitro, Espresso
Tonic
To kolejne ważne pozycje w ka-
wowym menu. Ze względu na
częste połączenie z lodem, kawy
te są najbardziej popularne wio-
sną i latem. W ofercie firmy MO-
NIN znajdują się produkty, dzięki
którym w szybki sposób można
przygotować każdą z powyższych
kaw. Oto kilka przykładów.

Koncentrat MONIN Cold Brew
rozrabiamy z wodą w proporcjach
1:4, czyli 100 ml koncentratu na
400 ml wody. Napój można ser-
wować sam, na kostkach lodu
z dodatkiem plastra cytryny czy

pomarańczy. Chcąc przygoto-
wać tę kawę w wersji Lemona-
de należy uzupełnić szklankę
z cold brew lodem, 10 ml syropu
MONIN Falernum, 10 ml syropu
MONIN Kwiat Czarnego Bzu i kil-
koma kroplami soku z cytryny. Na
bazie cold brew można również
stworzyć klasyczny koktajl alko-
holowy – Negroni Cold Brew. Do
shakera dodajemy kostki lodu,
40 ml słodkiego wermutu, 80 ml
cold brew, 15 ml syropu MONIN
Orange-Spritz, 40 ml Ginu, całość
mieszamy i podajemy w szklance
z twistem z pomarańczy.

Espresso Tonic to słodko-kwa-
śne połączenie espresso i schło-
dzonego toniku. Napój podbił
serca miłośników kawy na całym
świecie i coraz częściej występuje
w polskich kawiarniach. Serwuje
się go w wersji klasycznej z lo-
dem, ale również w wersji sma-
kowej, dodając, np. 20 ml puree
MONIN Malinowego lub 15 ml
syropu MONIN Trawa Cytrynowa.

Tea time
Ciekawym trendem są też mrożo-
ne herbaty. To już nie tylko goto-
we wyroby znanych producentów,
ale przede wszystkim powrót do
naturalnych produktów. MONIN
w swoim portfolio posiada syro-
py herbaciane, których głównym

składnikiem jest naturalny eks-
trakt z herbaty. Do dyspozycji
mamy herbaty czarne – cytryno-
wą, brzoskwiniową lub malinową
oraz herbatę zieloną matcha. Re-
ceptura jest prosta: syrop łączymy
z wodą w proporcjach 1:9 i uzy-
skujemy gotową mrożoną herba-
tę. Nowościami są niskosłodzone
koncentraty herbaty zielonej oraz
białej, które rozrabiamy w propor-
cjach 1:4. Idealną kwiatową zieloną
herbatę otrzymamy łącząc 40 ml
koncentratu MONIN Green Tea,
10 ml syropu MONIN Bergamot,
10 ml syropu MONIN Elderflower
z kostkami lodu i wodą niegazo-
waną. Z kolei herbata biała świet-
nie będzie smakować w połącze-
niu mandarynkowo-miętowym:
wystarczy połączyć 40 ml koncen-
tratu MONIN White Tea, 15 ml pu-
ree MONIN Tangerine, 10 ml syro-
pu MONIN Mojito Mint z kostkami
lodu i wodą niegazowaną.

Podążając za światowymi
trendami, pamiętajmy o sezono-
wości naszego menu i dobieramy
dodatki, np. syropy smakowe, do
pory roku. Latem dominują sma-
ki orzeźwiające, lekkie, owocowe,
natomiast jesienią czy zimą smaki
cięższe, korzenne, słodsze. Każ-
dy z nich znajdziecie oczywiście
w szerokiej ofercie MONIN.

2022 | SWEETS & COFFEE 61

https://syropy-monin.pl/

SWEETS AND BAKERY

Wymagający klient

Około 80 proc. klientów sieci Fit Cake to osoby na specjalnych dietach,
z różnymi pokarmowymi wykluczeniem: cukrzycy, alergicy, nietolerujący
glutenu, dzieci chore na celiakie. Niektórzy przychodzą do nie-cukierni jak

do apteki, mają pewność, że nic z tej firmy im nie zaszkodzi.

EWELINA CHOIŃSKA, RAFAŁ KOŚCIUK, WŁAŚCICIELE FIT CAKE

SWEETS & COFFEE | 202262

https://fitcake.pl/

SWEETS AND BAKERY

Fit Cake powstało jako ka-
wiarnia, która miała spe-
cjalizować się w produk-

tach dla osób aktywnych, trenu-
jących sport. Jak to zwykle bywa,
jej założyciele Rafał Kościuk
i Ewelina Choińska zrobili coś,
czego sami poszukiwali na ryn-
ku i nie mogli znaleźć. Stworzyli
manufakturę sprzedającą słody-
cze bez cukru, niskokaloryczne
i o zbilansowanym składzie ma-
kroskładników (tłuszczy, białek
i węglowodanów), odpowiednie
dla osób z dużym zapotrzebowa-
niem energetycznym. Rafał przez
kilkanaście lat uprawiał karate
i doszedł w tej dyscyplinie do
stopnia mistrzowskiego. Ewelina
rzeźbiła ciało i startowała z suk-
cesem w zawodach fitness.

Sport nas nauczył
nieodpuszczania i gry fair
– Miała też małe marzenie: otwo-
rzyć własną kawiarnię, ale inną
niż wszystkie, prozdrowotną, do
której mogłyby przychodzić „fre-
aki”, takie jak my – opowiada Rafał
Kościuk, współwłaściciel Fit Cake.
– A, że oboje jesteśmy wojowni-
kami, to takie opnie znajomych
jak: „To się na pewno nie uda”,
„Nie czas na takie głupoty”, tylko
dodawały nam ognia i zagrzewały
do walki o to marzenie. Przyznam,
że lata samodyscypliny były tutaj
kluczowe, sport nas ukształtował
także biznesowo. Nauczył nieod-
puszczania, gry fair, zmierzania
prosto do celu i systematyczności.

Pierwszą kawiarnię otworzy-
li w 2016 roku w Białymstoku
i to był istny boom. Nie nadążali
z odbieraniem telefonów z za-
mówieniami. Po sześciu latach
zarządzają siecią franczyzową, li-
czącą ponad 50 punktów w całej
Polsce. Mają podpisane umowy
z zagranicznymi inwestorami,
którzy na zasadzie multifran-
czyzy chcą wprowadzić Fit Cake
także w swoich krajach. Podział
obowiązków wynikł naturalnie
i sprawdza się do dziś. Ewelina,
z wykształcenia matematyczka,
odpowiada za produkt, precyzyj-
nie opracowuje nowe receptury,

Rafał, doświadczony biznesmen,
dba o rozwój firmy.

Bez cukru, bez glutenu,
bez laktozy
Ciacha bez cukru, w których szkodli-
wy składnik zastąpiono ksenolitem
lub erytrolem (słodzikami nie po-
wodującymi tzw. skoku glikemicz-
nego), szybko znikały z witrynek
w lokalach. Ewelina wspinała się na
wyżyny kreatywności, robiąc wy-
pieki z najbardziej nieoczywistych
produktów: np. szarlotkę z cukinii,
ciasto pietruszkowe, sernik bez sera
na bazie mleka kokosowego.

Wkrótce okazało się jednak, że
dewiza Fit Cake „zero cukru”, choć
nadal pozostaje najważniejsza,
nie jest wystarczająca. Do lokalu
zgłaszało się coraz więcej osób,
które miały poważne problemy
dietetycznie i nie mogły pozwolić
sobie na zwykłe słodycze ze skle-
pu. Fit Cake zdobyło więc certy-
fikat producenta bezglutenowych
deserów wydawany przez Polskie
Stowarzyszenie Osób z Celiakią
i na diecie bezglutenowej, jedną
z najbardziej wiarygodnych orga-
nizacji w naszym kraju.

– Kurs ten przeszli niemal
wszyscy nasi franczyzobiorcy –
dodaje Ewelina Choińska, która
jest autorską przepisów. – To daje
odbiorcom gwarancje, że u nas „no
gluten” jest nie tylko na etykiecie,
ale każdy tak opisany produkt jest
w 100 proc. bezpieczny. Tu nie
może być najmniejszych pomyłek,
to dla nich kwestia życia.

Dieta bezglutenowa polega na
eliminacji białka glutenowego ze
zbóż: pszenicy, żyta, owsa, orki-
szu czy jęczmienia. Ich zamienniki
w bezglutenowym menu to m.in.:
kukurydza, ryż, proso, amarantus,
komosa, gryka, a także rośliny
strączkowe. W przypadku cho-
rych na celiakię wystarczą mili-
gramy, by doszło do niebezpiecz-
nej reakcji. Dlatego musieli bardzo
starannie dobierać dostawców.

– Na początku był z tym pro-
blem – przyznaje Rafał Kościuk. –
Mieliśmy wszystko dziesięć razy
sprawdzać, ale teraz niektórzy
dystrybutorzy mają magazyny

to nie
problem!

2022 | SWEETS & COFFEE 63

SWEETS AND BAKERY

ustawione specjalnie pod Fit Cake
i wiedzą już, że mąka glutenowa
nie może być w tym samym po-
mieszczeniu, co ta dla nas.

Marka zaczęła się specjalizo-
wać w fit deserach i ciastach bez
cukru dla tzw. klientów z proble-
mami. Do grupy tej zaliczyć moż-
na alergików, osoby nietolerujące
glutenu, laktozy, stosujące dietę
keto, wegan. Ostatnio Ewelina
pracuje nad nowymi deserami
dla cierpiących na zespół SIBO,
czyli nadmierny rozrost bakterii
w jelicie cienkim, powodujący ta-
kie dolegliwości jak bóle brzucha,
biegunki, wzdęcia.

– Jest coraz częściej diagno-
zowany, a chorzy borykają się
z tą chorobą już do końca życia.
Ustawienie dobrej diety, z któ-
rej wyeliminowanych jest też
cześć owoców i warzyw, jest
w tym przypadku kluczowe. My
natomiast chcemy zadbać o to,
by mimo wszystko, nie zabrakło
w niej czegoś słodkiego – wyja-
śnia Ewelina Choińska.

Wiele osób na dietach
specjalnych
Jak szacują właściciele w każdej
mniejszej i większej miejscowości
około 20 proc. mieszkańców, to
osoby na specjalnych dietach.

– Grupa ta niestety z roku
na rok rośnie – mówi Rafał Ko-
ściuk. – To stabilni i lojalni klienci.

Przychodzą do nas jak do apteki,
bo tylko tu dostaną odpowiedni,
sprofilowany pod nich produkt,
świeży i wysokiej jakości. Pocie-
szam się, że wzrost zaintereso-
wania naszymi ciastami bez cukru
wynika nie tylko z tego, że coraz
więcej ludzi ma problemy diete-
tyczne, ale też z tego, że rośnie
świadomość dotycząca odżywia-
nia i niektórzy nie chcą po prostu
jeść tyle cukru, profilaktycznie.

Twórcy niewątpliwie tra-
fili w niszę i byli pierwsi, stąd

zapewne wynika jej sukces.
W każdym większym mieście
funkcjonuje teraz kilka punktów
marki, a sieć coraz bardziej stawia
na multifranczyzobiorców. Te-
raz stanowią 20 proc. partnerów
marki.

Pierwszy w życiu tort
Poczucie misji to coś, co od po-
czątku było ważne przy budo-
waniu sieci Fit Cake. I nie chodzi
tylko o to, że praca nad sylwetką,
bycie fit stało się modne. Bardziej
porażające dla twórców marki
były dane na temat cukrzycy, któ-
ra stała się epidemią XXI wieku.
Polska jest niestety na podium,
jeśli chodzi o spożycie cukru
wśród dzieci.

– Chcieliśmy z tym walczyć
w miarę naszych możliwości
i mam poczucie, że udało się nam
i podobnie myślącym wytwór-
com, doprowadzić do zmiany
społecznych upodobań, żywie-
niowego kodu Polaków – mówi
Kościuk. – Widać, to choćby po
tym, że dzisiaj inne tzw., tradycyj-
ne kawiarnie, idą naszym tropem.
Wprowadzają do oferty ciasta dla
osób na dietach wykluczających.
Ale to my byliśmy tymi, którzy
przełamali falę, od nas zaczęła

się zmiana. Otwieraliśmy oczy
na problem i udowodniliśmy, że
produkty bez cukru, na bezglute-
nowej mące mogą być naprawdę
„spoko”.

Fit Cake współpracuje z or-
ganizacjami pomagającymi cu-
krzykom. W zeszłym roku marka
założyła własną Fundację „Bez-
cukrowi”, udzielającą się m.in.
w szpitalach. Klienci sieci to dziś
także przedszkola i szkoły, które
wprowadziły u siebie dietę bez-
glutenową, stowarzyszenia dia-
betyków, grupy odchudzających
się i placówki służby zdrowia.

Mimo tak dużego zasięgu,
Ewelina nadal nie potrafi ukryć
wzruszenia, kiedy 10-letnie dziec-
ko przychodzi po swój pierwszy
w życiu urodzinowy tort.

– Do tej pory nigdy nie jadło
tortu, bo nie mogło, ma tyle ogra-
niczeń. Czasami jego przygotowa-
nie to wielkie wyzwanie, ale dla tej
chwili warto – uważa.

Przyznaje jednak, że najbar-
dziej cieszą ją te momenty, kiedy
w kawiarni gości klient, który nie
ma żadnych problemów zdro-
wotnych, ale przychodzi tu dla
smaku, bo ciasta są lepsze niż
gdziekolwiek indziej. Dodatkowo
niebanalne.

SWEETS & COFFEE | 202264

https://fitcake.pl/
https://fitcake.pl/

https://www.horecanet.pl/nowosci-gastronomiczne-2/

PRODUKTY I INNOWACJE

EVERSYS CAMEO
– WCIELENIE BARISTY
Cameo to ekspres automatyczny stworzony z myślą o miejscach,
w których jakość i powtarzalność ma znaczenie. Połączenie najnow-
szej technologii, tradycyjnego designu i konstrukcji z metalu stworzonej
z myślą o latach eksploatacji. Eversys oferuje w standardzie dwustronną
telemetrię – komunikuj nowe promocje, weryfikuj zużycie produktów,
powtarzalność i temperaturę każdego wydanego napoju za pomocą
smartfonu. Cameo parzy do 175 cappucino na godzinę, a system nie-

ustannie dostosowuje ustawienie
młynków by osiągnąć nada-

ny czas ekstrakcji i grubość
ciastka kawowego. Nim do-
kona tampingu – wyrówna
poziom kawy w 24-gra-
mowej, metalowej komo-
rze zaparzającej. Budowa

modułowa pozwala na błyska-
wiczne naprawy, zaś telemetria

informuje serwis Coffema
o potencjalnych proble-
mach nim się pojawią.

SYROP MONIN
SPICED RED BERRIES
Syrop MONIN Spiced Red Berries to dokładnie wy-
warzona mieszanka aromatów owoców leśnych
i odpowiednio wyselekcjonowanych przypraw.
Wyczuwalne noty goździków oraz imbiru ideal-
nie komponują się z malinami, jagodami, bzem
i żurawiną, których naturalny sok łącznie stanowi
13% syropu. MONIN Spiced Berries jest idealny
do tworzenia gorących napojów, ale także koktajli
bezalkoholowych i lemoniad cały rok. Można go
wykorzystać w połączeniu z czarną i zieloną her-
batą lub jako dodatek do grzańców, latte i kok-
tajli. Dzięki swojemu zbalansowanemu smakowi
wystarczy go wymieszać z wodą lub sokiem, aby
już stworzyć aromatyczny bezalkoholowy napój
gotowy do podania.

SPEED-X O NIESKOŃCZONEJ
LICZBIE ZASTOSOWAŃ
Pierwszy na świecie piec z mikrofalą i systemem mycia. Połączenie gotowania konwekcyjnego i mikrofalowego
zostało zdezaktualizowane przez innowacyjną technologię Speed-X, która łączy gotowanie w kuchence mikro-
falowej i piecu konwekcyjno-parowym. Automatyczne mycie eliminuje godziny i koszty pracy poświęcone na
czyszczenie pieców oraz trwale eliminuje ryzyko ewentualnych pozostałości środków chemicznych w komorze
gotowania. Speed-X jest w stanie sprawić, że pyszne, gorące dania będą świeżo ugotowane, a nie zregenero-
wane i podane niewiarygodnie szybko.

AUTENTYCZNA WŁOSKA PIZZA
North Coast, największy w Polsce dys-
trybutor włoskich produktów premium
dla handlu i gastronomii, wprowadza do
oferty włoskie mąki Molino Dallagiovanna.
To jedyny producent, który kultywuje tra-
dycyjne metody wytwarzania mąki i nadal
myje pszenicę wodą, co uwalnia ziarna
od wszelkich zanieczyszczeń, nadaje im
odpowiednią miękkość, a mące bielszy
kolor. Dzięki temu, wyrabiane ciasto jest
miękkie, elastyczne oraz łatwe do pracy,
a po wypieku idealne, z doskonale rozwi-
niętymi puszystymi brzegami. W ofercie
North Coast dostępnych jest kilka gatun-
ków mąki Molino Dallagiovanna w opako-
waniach gastronomicznych. Dwie z nich
posiadają certyfikat AVPN (Associazione
Verace Pizza Napoletana). Mąki świetnie sprawdzają się przy przygo-
towaniu pizzy klasycznej, włoskiej focaccii, a także świeżych makaro-
nów, czy kluseczek gnocchi.

POMÓŻ RATOWAĆ PLANETĘ
Z PURO COFFEE
Puro to marka opracowana przez Miko Coffee
– stała się ona w wielu krajach synonimem wy-
sokiej jakości kawy Fairtrade, której producent
konsekwentnie wspiera wysiłki na rzecz ochro-
ny lasów deszczowych w krajach, gdzie produ-
kuje się kawę. Po zakończeniu zrównoważonej
uprawy i etapu związanego z przygotowaniem,
ziarna kawy Puro przemierzają oceany, dociera-
jąc do naszych palarni, gdzie na naszych oczach zmieniają kolor
z zielonego na ciemnobrązowy. Puro jest na ścieżce neutralności
pod względem emisji dwutlenku węgla. Zapewniamy, że wytwa-
rzany w wyniku uprawy, transportu drogowego, żeglugi morskiej
i procesu palenia CO 2 jest zrównoważony pod względem emisji
przez REDD+. Kluczowe działania Puro są już neutralne pod wzglę-
dem emisji dwutlenku węgla do 2024 r.

SWEETS & COFFEE | 202266

https://coffema.pl/
http://www.scmpoland.pl
https://www.mikocoffee.com/pl/
https://www.northcoast.com.pl/
https://www.unox.com/pl_pl/

WIZYTÓWKI

Best Company Solutions
ul. Wagonowa 2c/1
53-609 Wrocław
tel. 717-948-110
info@best-cs.pl
www.best-cs.pl

Best Company Solutions sp. z o.o. to oficjalny dystrybutor profesjonalnych urzą-
dzeń gastronomicznych. Przyczyniamy się do rozwoju polskich firm oferując kom-
pleksową obsługę branży HoReCa – od analizy potrzeb klienta, poprzez dobór
i montaż sprzętu, aż po serwis technologiczny i szkolenia. Obecnie w porftolio
firmy znajduje się 16 światowych marek: Franke, Dalla Corte, Curtis, Atollspeed,
Cuppone, Gelmatic, Zumex, Palux, Qualityfry,Bovo, Brita, Compak, BluPura,
Hobart, Dannube, Clabo. Chcąc jak najlepiej odpowiadać na potrzeby Klientów, ofe-
rujemy najwyższej klasy opiekę posprzedażową i usługi serwisowe.

Coffema International Poland
ul. Piekarnicza 12a
Gdańsk, 80-041
tel. (58) 326-34-50
tel. kom. 693-370-644
coffema@coffema.pl
www.coffema.pl

Coffema Polska, część międzynarodowej grupy Coffema, od 30 lat obsługuje
i dostarcza profesjonalne ekspresy do kawy dla branży HoReCa oraz do biur na
terenie całego kraju. Opieramy się wyłącznie na własnych siłach serwisowych stale
dbając o rozwój i wyposażenie naszych regionalnych oddziałów. Bogate portfolio
produktowe oraz elastyczne formy finansowania pozwalają nam dobrać optymalne
rozwiązanie dla Twojego biznesu. Montaż, konfiguracja, szkolenie, najem, chemia,
filtry, serwis i przeglądy– pełna obsługa w formie stałej miesięczne opłaty.

Melitta Professional Coffee So-
lutions
Diamond Business Park Ursus,
budynek D, p.2
ul. Posag 7 Panien 1
02-495 Warszawa
tel. 787-016-431
milena.remiszewska@melitta.pl
www. melitta-professional.pl

Pasja do dobrej kawy napędza rodzinną firmę Melitta już od ponad 100 lat. Od
października 2021 roku Melitta Professional jest reprezentowana w Polsce przez
własną, nowo założoną spółkę krajową. Zmotywowany polski zespół opiekuje się
klientami handlowymi i udziałowcami w Warszawie. Oferujemy dla całego pol-
skiego rynku out-of-home: specjalny asortyment kaw, profesjonalne ekspresy do
kawy na każdą potrzebę oraz własny serwis techniczny.

Paccor (Bydgoszcz) Poland
ul. Dąbrowa 21
85-147 Bydgoszcz
tel. (52) 320-59-46, (52) 320-59-04
tel. kom. 691-958-844
info@miko-kawa.pl
www.mikocoffee.com/pl/

Firma MIKO Coffee została założona w 1801 roku i specjalizuje się w obsłudze firm
oraz segmentu horeca w kawę oraz gorące napoje, będąc jedną z najstarszych
marek kawowych na rynku międzynarodowym. Poprzez ponad 40 firm w Europie,
Turcji, Japonii, Australii, oraz RPA, umacnia swoją pozycję jako sprawdzony
dostawca kawy oraz urządzeń do jej zaparzania. W ciągu ponad 200 lat palenia
kawy zdobyliśmy bogate doświadczenie, pozwalające nam na produkcję najszla-
chetniejszych kaw espresso. Przykładamy olbrzymią wagę do sztuki palenia kawy,
która jest kluczem do przygotowania doskonałego espresso.

Primulator
ul. Lodowa 128
93-232 Łódź
tel. (42) 676-04-74
primulator@primulator.pl
www.primulator.pl

Primulator zapewnia kompleksowe rozwiązania gastronomiczne dla kawiarni,
lodziarni, cukierni, piekarni i hoteli – od technologicznego wsparcia podczas pro-
jektowania lokalu, poprzez wyposażenie w sprzęt, kończąc na szkoleniach, przy
zapewnieniu najwyższej jakości usług serwisowych dostępnych w systemie 24/7.
Wieloletnia współpraca z klientami sieciowymi pozwoliła nam wypracować opty-
malne rozwiązania dla kącików kawowych i bistro na stacjach paliw, szczególnie
w koncepcji C-store, gdzie minimalizacja czasu obsługi klienta, niezawodność
urządzeń, powtarzalność, a przede wszystkim najwyższa jakość oferowanych pro-
duktów są kluczem do sukcesu.

SCM
Al. Jana Pawła II 11,
00-828 Warszawa
tel. (22) 586-54-00
fax (22) 586-54-01
biuro@scmpoland.pl
www.scmpoland.pl

Firma SCM działa od września 2005 roku, a od lipca 2012 jest Wyłącznym
Dystrybutorem Produktów Monin na Polskę. Główne obszary działalności firmy to:
Rozwój i kreowanie nowych rozwiązań w kategorii produktów i napojów dla kanału
HoReCa oraz doradztwo w zakresie ich przetwarzania; Zakupy isprzedaż surowców
rolnych oraz produktów gastronomicznych; Efektywne zarządzanie łańcuchem
dostaw obejmującego produkty, opakowania i dystrybucję. Marka Monin jest
obecnie uznawana za numer jeden na świecie na rynku syropów klasy Premium,
puree owocowych oraz sosów deserowych. To zasługa ponad 105-letniego
doświadczenia oraz bogatej oferty – ponad 250 smaków sprzedawanych w 150
krajach na świecie. Do produkcji wyrobów Monin wybierane są wyłącznie wyse-
lekcjonowane i najlepsze owoce, kwiaty, przyprawy oraz orzechy. To sprawia, że
powstają zawsze produkty wyjątkowej jakości o niepowtarzalnym smaku, kolorze i
zapachu. Monin – naturally inspiring. Rozwój Marki Monin w Polsce oraz szkolenia
w zakresie kreacji i nowych rozwiązań w kategorii napojów, deserów oraz potraw
blendowanych to obszar działania naszych Brand Ambasadorów. Jesteśmy obecni
w ciągu roku na 60 targach, eventach, konkursach i indywidulanych warszta-
tach. Kreujemy rozwiązania i sprzedajemy koncepty. Jesteśmy ekspertami w kate-
gorii „beverage & food solution”. Od kwietnia 2016 r. SCM jest także wyłącznym
importerem i dystrybutorem profesjonalnych urządzeń do miksowania i mieszania
napojów oraz potraw – marki Vitamix.

2022 | SWEETS & COFFEE 67

mailto:info@best-cs.pl
http://www.best-cs.pl
mailto:coffema@coffema.pl
http://www.coffema.pl
mailto:milena.remiszewska@melitta.pl
http://www.melitta-professional.pl
mailto:info@miko-kawa.pl
http://www.mikocoffee.com/pl/
mailto:primulator@primulator.pl
http://www.primulator.pl
mailto:biuro@scmpoland.pl
http://www.scmpoland.pl
https://best-cs.pl/
https://coffema.pl/
https://www.melitta.pl/pl/Kawa-to-przyjemno-5921.html
https://www.mikocoffee.com/pl/
http://www.primulator.pl
http://www.scmpoland.pl

https://www.mikocoffee.com/pl/

