

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

77Znaczenie rebrandigu w kreowaniu wizerunku markiSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 1

Ewa Jaska
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

ZNACZENIE REBRANDIGU W KREOWANIU WIZERUNKU MARKI

THE IMPORTANCE OF REBRANDING IN CREATING THE BRAND IMAGE

Słowa kluczowe: marka, rebranding, sieć sklepów „Biedronka”, wizerunek
Key words: brand, rebranding, the retail chain „Biedronka” (“Ladybug”), image

Abstrakt. Celem badań było przedstawienie złożoności procesu rebrandingu i jego wpływ na kreowanie
wizerunku marki, a pośrednio na stymulowanie popytu na ofertę przedsiębiorstwa. Nie są to bowiem tylko
zmiany w systemie identyfikacji wizualnej, ale także inne zmiany wizerunkowe zintegrowane ze strategią
firmy. W tym celu wykorzystano przykład sieci sklepów detalicznych „Biedronka”, w których w 2012
roku rozpoczęto wdrażanie procesu rebrandingu. Aby poznać efekty wdrożonych zmian przeprowadzono
badania ankietowe, a także wykorzystano materiały źródłowe przedsiębiorstwa. Zmiany wprowadzone w
sklepach sieci „Biedronka” zostały ocenione przez klientów bardzo dobrze, a przedsiębiorstwo odnotowało
w pierwszym kwartale 2013 roku znaczące wzrosty w poziomie sprzedaży.

Wstęp
Podmioty istniejące na rynku od kilka lat podejmują coraz częściej działania w celu zmiany wizerunku.

Zachodzące zmiany są jedną z głównych przyczyn skłaniającą do działań marketingowych związanych
bezpośrednio z kreowaniem wizerunku marki. Jednym z takich narzędzi jest rebranding, czyli proces
mający na celu stworzenie takiego obrazu marki, który będzie unikalny i zapewni jej wyróżnienie na
tle konkurencji. Jest stosowany często w takich sytuacjach, gdy firmom zależy na odświeżeniu dotych-
czasowego lub stworzeniu zupełnie nowego wizerunku. Rebranding jest procesem złożonym, odbywa
się na wielu płaszczyznach i wpływa na różne obszary działalności firmy. Proces przygotowań do jego
wdrożenia powinien być indywidualny dla każdego przedsiębiorstwa i rozpoczynać się zawsze analizą
obecnej sytuacji oraz określeniem wizji przyszłości firmy. Rolę rebrandingu w kreowaniu wizerunku
marki i pośrednio popytu przedstawiono na przykładzie sieci sklepów detalicznych „Biedronka”.

Materiał i metodyka badań
Celem badań było przedstawienie wpływu procesu rebrandingu na wizerunek sieci „Biedron-

ka”. Wizerunek w tym przypadku rozumiany był jako sposób postrzegania sieci „Biedronka” przez
klientów detalicznych. Przeprowadzony na szeroką skalę proces rebrandingu w sieci „Biedronka”
jest dobrym przykładem, aby postawić pytanie, w jakim stopniu wpłynęło to na jej wizerunek,
zadowolenie klientów, a w konsekwencji na poziom sprzedaży.

W tym celu przeprowadzono badania ankietowe i analizę literatury przedmiotu oraz materiałów
źródłowych (raporty, statystyki, informatory). Kwestionariusz został skonstruowany w taki sposób,
aby poznać opinię klientów sieci „Biedronka” dotyczącą nowego wizerunku marki po zakończonym
procesie rebrandingu. W badaniach uczestniczyło 98 klientów sieci „Biedronka”. Zastosowano jedną
z metod nielosowych doboru populacji badawczej – wybór przypadkowy. Materiał empiryczny
został zebrany w 2013 roku na terenie Warszawy1. W badaniu wzięły udział 63 kobiety (64,3%)
i 35 mężczyzn. Najliczniejszą grupą byli respondenci w wieku 26-35 lat (29,5%), a co czwarty
badany był w wieku 36-49 lat. Zdecydowana większość respondentów (41,9%) robiła zakupy w
sieci sklepów „Biedronka” klika razy w miesiącu, co trzeci przynajmniej raz w tygodniu , a co
dziesiąty stwierdził, że jest na zakupach w „Biedronce” codziennie.
1	 Materiał został zebrany przez K. Stachyrę.

78 Ewa Jaska

Pojęcie rebrandingu marki

Ze względu na zmiany wizerunkowe prowadzone przez przedsiębiorstwa, spotyka się coraz czę-
ściej z pojęciem rebrandingu marki i próbami precyzyjnego zdefiniowania tego procesu. Stworzenie
nowego wizerunku jest w pierwszej kolejności kojarzone ze zmianami w systemie identyfikacji
wizualnej, chociaż nie można tego procesu utożsamiać tylko ze zmianą oznakowania firmy. Jest to
także zmiana strategii marki dla danego produktu. Stąd też można spotkać się z definicją, w której
rebranding opisuje się jednym zdaniem i stwierdza, że jest to strategia wyróżnienia marki na rynku.
Celem wszelkich działań związanych z kreowaniem nowego wizerunku powinno być dążenie do
tego, aby marka zawsze była lepsza, by wyróżniała się na rynku i zyskała zdecydowaną przewagę
wizerunkową [Filipek 2012]. Wszystkie zmiany wprowadzane w firmie powinny koncentrować się
na tym, w czym firma jest najlepsza, czym może się wyróżnić na tle innych rynkowych konkurentów.

Jednym z głównych czynników warunkujących sukces marki jest jej odmienność od marek
konkurencyjnych oraz oferowanie nabywcy określonej wartości dodanej. Według E.M. Rogersa,
aby odnieść sukces, nowa marka powinna być [Kall 2001]:
–– tańsza lub bardziej niezawodna w działaniu od innych dostępnych marek,
–– spójna ze stylem życia i normami potencjalnych nabywców,
–– łatwa w użyciu i dawać bezpośrednio odczuwalne korzyści,
–– widoczna u innych osób używających nowej marki z pozytywnym rezultatem,
–– możliwa do wypróbowania przez konsumenta.

Rebranding można zatem nazwać procesem zmiany modelu biznesowego firmy i sposobu
konkurowania oraz integrowaniem wizerunku ze strategią firmy.

Są dwa podstawowe powody, dla których firmy podejmują działania zmieniające dotychcza-
sowy wizerunek: 1) gdy firma zmienia profil działania i poprzedni wizerunek jest niezgodny z
jej celami, 2) gdy negatywne wydarzenia w historii firmy utrudniają prowadzenie działalności i
osiągnięcie założonych celów. W pierwszym przypadku celem wprowadzanych zmian jest zdo-
bycie przewagi nad konkurencją przez przedstawienie nowej, lepszej oferty, a w drugim – odzy-
skanie dawnej pozycji rynkowej i utraconej na skutek negatywnych wydarzeń. Nie są to jedyne
przyczyny, bowiem wymienia się jeszcze w literaturze przedmiotu, takie jak kierowanie oferty
do nowej grupy nabywców, dywersyfikację oferty, pojawienie się nowych trendów na rynku lub
działania konkurencji [Kochaniec 2005, Urbanek 2002].

Wielowymiarowość procesu rebrandingu została również podkreślona w czteroetapowym
modelu rozwoju marki opracowanym przez agencję Young & Rubicam [Witek-Hajduk 2001]:
–– etap wyróżnienia – w pierwszym okresie rozwoju marki istotne jest, aby była ona postrzegana

jako wyróżniająca się spośród innych dostępnych na rynku;
–– etap powstawania potrzeby marki – sama unikatowość marki nie jest wystarczająca do jej

utrzymania się na rynku, marka musi być jeszcze adekwatna do potrzeb nabywców;
–– etap powstawania szacunku do marki – szacunek do marki jest kombinacją dostrzeganej jakości

produktów i popularności marki; oznacza, że nabywcy są przekonani, iż marka jest w stanie
spełnić deklarowane obietnice;

–– etap powstawania znajomości marki – nabywcy nie tylko znają nazwę marki, ale są też świa-
domi jej tożsamości, marka staje się często częścią ich codziennego życia.

Rebranding sieci „Biedronka”

W Polsce jest około 2200 sklepów tej sieci w ponad 800 lokalizacjach. Przedsiębiorstwo „Je-
ronimo Martins Polska S.A.” współpracuje z ponad pięciuset polskimi producentami i zatrudnia
około 45 tys. pracowników. Docelowo jest planowane uruchomienie na terenie Polski 15-17
centrów logistycznych, z których każde będzie obsługiwało 150-200 sklepów [www.dlahandlu.pl].

Marka „Biedronka” została trzykrotnie nagrodzona prestiżowym tytułem Superbrands, a w
2012 roku uznana przez dziennik „Rzeczpospolita” za trzecią najcenniejszą polską markę [www.
biedronka.pl]. Charakterystyczne logo i kampanie reklamowe z hasłem przewodnim „codziennie
niskie ceny” są doskonale rozpoznawane przez konsumentów.

79Znaczenie rebrandigu w kreowaniu wizerunku marki

W pierwotnej koncepcji sieci „Biedronka” zwracano szczególnie uwagę na niskie koszty. Ubogi
asortyment i mało estetyczna ekspozycja towaru na paletach przemysłowych nie zachęcały klientów
do zakupów w „Biedronce”. Dodatkowo markę kojarzono ze stwierdzeniem, że są to sklepy dla
ubogich. Sieć „Biedronka” była typowym dyskontem, niewyróżniającym się niczym szczególnym na
tle innych dyskontów spożywczych. Kilkakrotnie działalność marki w Polsce budziła kontrowersje.
W 2005 roku łączono ją z doniesieniami o złych warunkach pracy. Sprawa zakończyła się pierwszą
w Polsce sprawą karną o zorganizowany system wyzysku pracowników. Od tamtej pory rozpoczęto
w sieci „Biedronka” prace nad odrabianiem wizerunkowych strat [http://wyborcza.biz.biznes].

Na początku 2012 roku kierownictwo przedsiębiorstwa poinformowało opinię publiczną o
planowanym procesie rebrandingu sieci. Głównym celem, jaki marka chciała osiągnąć przez re-
branding była transformacja z taniego dyskontu w cenioną na rynku sieć supermarketów, a tym,
co miało wyróżniać „Biedronkę” na tle konkurencji, połączenie wysokiej jakości asortymentu
ze stałą gwarancją niskich cen.

W odróżnieniu od wielu firm, które rebranding ograniczają wyłącznie do zmiany dotych-
czasowego logotypu, w sieci „Biedronka” postanowiono wprowadzić kompleksowe zmiany, w
ramach których:
–– odświeżono podstawowy identyfikator marki, jakim jest logotyp – biedronka w logotypie

została uwypuklona, co ma sprawiać wrażenie efektu 3D i być znakiem nowoczesności, a
slogan firmowy „codziennie niskie ceny” został umieszczony bliżej nazwy;

–– zmieniono wewnętrzny układ sklepów – zgodnie z nową aranżacją sklepów, kluczowym miej-
scem, które ma zwrócić uwagę klientów, stał się dział ze świeżymi produktami (warzywami,
owocami, mięsem, nabiałem, pieczywem, kwiatami), zlokalizowany przy wejściu do sklepu,
tak aby klient miał je w zasięgu wzroku, już na początku zakupów;

–– uruchomiono minipiekarnie, czyli firmowe piece do wypieku pieczywa na terenie sklepu, tym
posunięciem sieć „Biedronka” zbliża się do trendu supermarketów, w których wypiekane jest
firmowe pieczywo;

–– zrezygnowano z dotychczas stosowanej ekspozycji towarów na paletach przemysłowych, na
rzecz ułożenia artykułów na regałach; dostęp do poszczególnych artykułów stał się łatwiejszy;

–– na ścianach pojawiły się kolorowe dekoracje i banery reklamowe, co sprawia, że wnętrze
sklepu jest bardziej przyjazne dla klientów;

–– przed sklepami pojawiły się witryny informujące o aktualnych ofertach i promocjach;
–– zaprezentowano opinii publicznej odmienioną kampanię reklamową z nowym logo firmy;

kampania reklamowa była zapowiedzią zmian, które w sieci miały nastąpić i była odmienna
od prowadzonej dotychczas; motywem przewodnim stali się klienci, którzy podkreślają
główne cechy, z którymi kojarzyć ma się nowa „Biedronka” – niskie ceny, wysoka jakość,
polskie produkty;

–– na początku 2013 roku w sieci „Biedronka” rozpoczęto kolejną kampanię reklamową z
nowym hasłem przewodnim „My Polacy tak mamy!” – to kontynuacja procesu rebrandingu
prowadzonego od 2012 roku; celem nowej kampanii było pokazanie takich cech Polaków,
jak towarzyskość, otaczanie się gronem bliskich osób, docenianie wysokiej jakości towarów
i niskich cen, preferowanie smacznego jedzenia; zastosowanie zwrotu „my” podkreśla utoż-
samianie się z codziennymi potrzebami i oczekiwaniami klientów sieci;

–– zaproszono do udziału w kampanii reklamowej jednego ze znanych polskich aktorów – Da-
niela Olbrychskiego, który przekonuje, że jest fanem tradycyjnej polskiej kuchni, a wszystkie
niezbędne produkty od polskich dostawców można kupić w „Biedronce”, w niskich cenach;

–– uruchomiono miniportal internetowy, na którym można znaleźć informacje o zwyczajach
Polaków związanych z jedzeniem i gotowaniem.
Do końca 2012 roku przekształcono według nowego układu kilkaset placówek. Kolejne

sklepy są systematycznie zmieniane, a nowe obiekty są otwierane już z nowym układem stoisk i
wizualizacją. 26 kwietnia 2013 roku sieć „Biedronka” zamieściła na swojej stronie internetowej
komunikat prasowy, będący podsumowaniem sprzedaży w I kwartale 2013 roku. Sprzedaż sieci

80 Ewa Jaska

sklepów „Biedronka” w pierwszych 3 miesiącach 2013 roku wzrosła o 20,1% w porównaniu z
analogicznym okresem 2012 r. i wyniosła 7,66 mld zł.

Według danych przedsiębiorstwa, produkty od polskich dostawców stanowią ponad 90%
spożywczego asortymentu sieci „Biedronka”. Wspieranie polskich producentów stało się wielką
zaletą sieci, docenianą przez klientów.

Opinia badanych na temat rebrandingu marki „Biedronka”

Zmiany wprowadzone w sklepach sieci „Biedronka” zostały ocenione przez klientów bardzo
dobrze, czyli można stwierdzić, że decyzja o rebrandingu była słuszna i przyniosła planowany efekt.

Co czwarty respondent deklarował, że wybierając „Biedronkę” kierował się niskimi cenami
produktów. Wybór tej odpowiedzi przez ankietowanych był zgodny z priorytetem sieci „Biedron-
ka”, czyli gwarancją niskich cen. Wysoka jakość oferowanych produktów zachęca do zakupów
właśnie w tej sieci 23,5% respondentów, a według 20% ankietowanych to dogodna lokalizacja
decyduje o wyborze miejsca zakupów.

Respondenci zdefiniowali czynniki, które wpływają na wizerunek marki. W pierwszej kolej-
ności wymieniali pozytywne opinie klientów (23,5%). Jeżeli dana marka jest dobrze postrzegana
przez konsumentów, inni także chętnie korzystają z oferty danej firmy. Dla osób, które wzięły
udział w badaniu ważnym czynnikiem mającym wpływ na wizerunek marki była także reklama
(21,4%). Pod wpływem reklamy dana marka może wzbudzić zainteresowanie konsumentów
swoją ofertą i przekonać ich do zakupu. W dalszej kolejności wymieniano jakość oferty, pozycje
rynkową, a także jakość obsługi.

Okazało się że dla trzech czwartych badanych rebranding był zasadny i oczekiwany. Taka opinia
klientów sieci potwierdza, że rebranding „Biedronki” był dobrą decyzją, cieszącą się uznaniem klien-
tów sieci. Około 11% respondentów było zdania, że „Biedronka” nie potrzebowała żadnych zmian.
Mogło to wynikać z tego, że klienci przyzwyczaili się przez lata do dotychczasowego wizerunku i
nie lubią jakichkolwiek zmian, nawet jeśli miałyby to być zmiany na lepsze. Takie postawy są często
prezentowane przez osoby starsze, które pewnie czują się z tym, co już dobrze znają.

Respondenci poproszeni o wskazanie najkorzystniejszej zmiany w całym procesie rebrandingu
marki „Biedronka” uznali, że jest to nowy wystrój wnętrz sklepów oraz rozmieszczenie towaru
(50%). Co trzeci respondent uznał ekspozycję świeżych produktów za zmianą na lepsze. Dokładne
wyniki rankingu zmian wprowadzonych w procesie rebrandingu zaprezentowano na rysunku 1.

Prawie 42% respondentów było zdania, że dzięki wprowadzonym zmianom sklepy stały
się bardziej przyjazne dla klientów, a około 36% ankietowanych stwierdziło, że zdecydowanie
poprawił się komfort zakupów. Szczegółowy rozkład odpowiedzi przedstawiono na rysunku 2.

Konsumenci wyrazili zadowolenie z nowego wizerunku sieci „Biedronka” i wprowadzonych
zmian (83,7%). Żaden z respondentów nie zauważył niekorzystnych zmian, a jedynie 16% stwier-
dziło, że nic nie zmieniło się.

Respondenci mieli także sposobność wypowiedzieć się na temat swoich pierwszych skojarzeń
z marką „Biedronka”. Zdecydowana większość respondentów (68,4%) kojarzyła „Biedronkę” z
dobrą jakością w niskiej cenie. Świadczy to zapewne o tym, że klienci bardzo dobrze pamiętają
hasła reklamowe sieci „Biedronka”, takie jak: „codziennie niskie ceny”, „daj się zaskoczyć ja-
kością Biedronki”.

Zgromadzone dane dotyczyły także opinii klientów na temat kampanii reklamowych sieci
„Biedronka”. Respondenci, w zdecydowanej większości ocenili dobrze kampanie reklamowe sieci
„Biedronka”. Na taką ocenę zdecydowało się około 58% ankietowanych, a ocenę bardzo dobrą –
18%. Nikt spośród respondentów nie ocenił prowadzonych kampanii reklamowych bardzo źle, a
źle – 8%. Pozytywna ocena klientów biorących udział w badaniu może być jednym z mierników
skuteczności polityki reklamowej prowadzonej w tej sieci.

Z badań wynika, że główny element kampanii reklamowej sieci „Biedronka” zachęcający
klientów do zakupów, to gwarancja wysokiej jakości (38%). Elementy kampanii reklamowej,
w których gwarantowano niskie ceny zachęcały do zakupów 32,6% ankietowanych biorących

81Znaczenie rebrandigu w kreowaniu wizerunku marki

Rysunek 1. Ranking zmian wprowadzonych w procesie rebrandingu
Figure 1. Ranking of changes implemented in the rebranding process
Źródło: badania własne
Source: own study

32,6%

50,0%

13,3%

4,1%

lepsza ekspozycja świeżych produktów / better display
of fresh produce

wystrój wnętrz oraz rozmieszczenie towaru / interior
design and arrangement of products

nowe kampanie reklamowe / new advertising campaigns

zmiana logo / change of logo

udział w badaniu, a promocja polskich produktów 24% badanych. Tylko 6% badanych zwróciło
uwagę na udział znanych postaci.

Reklamy telewizyjne są dla respondentów najpopularniejszym źródłem informacji o aktual-
nych ofertach promocyjnych w sklepach sieci „Biedronka” (44%). Kolejnym ważnym źródłem
informacji były gazetki promocyjne dostępne w sklepach (26,5%). Jedynie ok. 16% ankieto-
wanych zaglądało na stronę internetową www.biedronka.pl, żeby zapoznać się z aktualną ofertą
promocyjną.

Podsumowanie
Jak wynika z badań własnych i materiałów źródłowych przedsiębiorstwa, zmiany wprowadzone

w sklepach sieci „Biedronka” zostały ocenione przez klientów dobrze, co wskazuje, że decyzja o
rebrandingu była słuszna i przyniosła planowany efekt. Przykład zmian w sieci sklepów „Biedronka”
jest potwierdzeniem tego, że rebranding to nie tylko zmiany w systemie identyfikacji wizualnej.
Za najważniejsze zmiany badani uznali wystrój wnętrz sklepowych i rozmieszczenie towaru, a w
drugiej kolejności lepszą ekspozycję świeżych produktów. Skuteczne okazały się także kampanie
reklamowe, a w ramach tych działań wizerunkowych, szczególnie reklama telewizyjna. Według
badanych jest ona najpopularniejszym źródłem informacji o aktualnej ofercie promocyjnej sieci
Biedronka”, a hasła reklamowe spowodowały to, że pierwsze skojarzenia respondentów z marką
„Biedronka” kojarzą się z dobrą jakością i niskimi cenami. 	

3,1%

19,4%

35,7%

41,8%

wprowadzone zmiany były niepotrzebne / implemented
changes were unnecessary

zmiany są oznaką, że firma wciąż inwestuje w rozwój /
changes show that the company invests in development

zdecydowanie poprawił się komfort zakupów / comfort of
shopping has improved

dzięki wprowadzonym zmianom sklep stał się bardziej
przyjazny dla klienta / implemented changes made the

shop more customer friendly

Rysunek 2. Skutki procesu rebrandingu w opinii badanych
Figure 2. The effects of the rebranding process according to the respondents
Źródło: badania własne
Source: own study

82 Ewa Jaska

Również z raportów przedsiębiorstwa wynika, że nowe logo, nowoczesna i dostosowana do
potrzeb konsumentów aranżacja sklepów, lepsza ekspozycja i wybór świeżych produktów, współ-
praca z polskimi dostawcami, atrakcyjne formy promocji, odmieniona kampania reklamowa to
elementy procesu rebrandingu, które spotkały się z uznaniem dotychczasowych klientów, a także
przekonały nowych konsumentów, o czym świadczy m.in. wzrost sprzedaży o 20% w pierwszym
kwartale 2013 roku. Ważne jest zatem, aby proces rebrandingu był spójny ze strategią firmy i
zintegrowany wewnętrznie.

Literatura
Filipek J. 2012: Rebranding – nowy wizerunek dla nowych strategii, http://brandvalue.pl/rebranding-nowy-

-wizerunek-dla-nowych-strategii, dostęp 16.04.2013.
http://www.biedronka.pl/o_nas/biedronka/kim_jestesmy, dostęp 11.02.2014.
Kall J. 2001: Silna marka. Istota i kreowanie, PWE, Warszawa, 121.
Kochaniec A. 2005: Instrumenty wprowadzania marki na rynek, (w:) Instrumenty kształtowania wizerunku

marki, (red.) A. Grzegorczyk, Wyższa Szkoła Promocji, Warszawa, 3.
Plany Biedronki na 2013 r.: 290 sklepów, 2 centra dystrybucyjne i 5 tys. nowych pracowników, http://www.

dlahandlu.pl/handel-wielkopowierzchniowy/wiadomosci/plany-biedronki-na-2013-r-290-sklepow-2-
centra-dystrybucyjne-i-5-tys-nowych-pracownikow,27124.html, dostęp 8.02.2014.

Polska w sieci Biedronki. Coraz więcej sklepów, rekordowe zyski, http://wyborcza.biz/biznes/1,100896,12745485,Pol-
ska_w_sieci_Biedronki__Coraz_wiecej_sklepow__rekordowe.html, dostęp 6.02.2014.

Sieć Biedronka zwiększyła sprzedaż o ponad 20 procent w I kwartale 2013 r., Komunikat prasowy, http://
www.biedronka.pl/str/4/i/1411.php, dostęp 2.02.2014.

Urbanek G. 2002: Zarządzanie marką, PWE, Warszawa, 81.
Witek-Hajduk M.K. 2011: Zarządzanie marką, Wydawnictwo Difin, Warszawa, 169-170.

Summary
This paper presents the complexity of the process of rebranding and its impact on the creation of brand

image, and indirectly on stimulating the demand for the company’s offer. Rebranding does not only involve
the changes in the system of visual identification, but also other image changes, integrated with the company’s
business strategy. The chosen example is the retail chain “Biedronka” („Ladybug”), which in 2012 started
the implementation of the rebranding process. To explore the effects of the implemented changes a survey
was carried out and source materials provided by the company reviewed. The customers highly rated the
changes implemented in “Biedronka” retail chain shops and the company reported significant increases in
sales in the first quarter of 2013.

Adres do korespondencji
dr inż. Ewa Jaska

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie
Wydział Nauk Ekonomicznych

Katedra Ekonomiki Edukacji, Komunikowania i Doradztwa
ul. Nowoursynowska 166, 02-787 Warszawa

 e-mail: ewa_jaska@sggw.pl

