

Jesse Talsi

PAKKAUSKONSEPTOINTIA

VIRTASALMEN VILJATUOTE

OY:LLE

Opinnäytetyö

Muotoilun koulutusohjelma

Toukokuu 2015

KUVAILULEHTI

Opinnäytetyön päivämäärä

10.05.2015

Tekijä(t)

Jesse Talsi

Koulutusohjelma ja suuntautuminen

Muotoilun koulutusohjelma, teollinen muotoilu

Nimeke

Pakkauskonseptointia Virtasalmen viljatuote Oy:lle

Tiivistelmä

Opinnäytetyön tehtävänä oli löytää uusia tapoja pakata ja markkinoida kuivia ja gluteenittomia elintarvik-
keita Virtasalmen viljatuote Oy:lle. Konseptoinnin tuli olla yrityksen brändin mukainen.

Opinnäytteessä perehdytään pakkaamiseen yleisesti, kuivien elintarvikkeiden pakkaamiseen ja yleiseen
markkinatutkimukseen. Näiden pohjalta luotiin useita konsepteja liittyen pakkauksen rakenteeseen ja vi-
suaaliseen ilmeeseen.

Opinnäytetyössä käydään läpi suunnittelua rajaavat seikat, niihin löydetyt ratkaisut ja suunnittelussani
hyödyntämäni työvälineet. Lopputuloksena syntyi yhtenäinen visuaalinen ilme tuoteperheelle sekä pak-
kaamiskonsepti.

Asiasanat (avainsanat)

pakkaussuunnittelu, graafinen suunnittelu, elintarvikepakkaus

Sivumäärä Kieli

86 s.

Suomi

Huomautus (huomautukset liitteistä)

Ohjaavan opettajan nimi

Anssi Ahonen

Opinnäytetyön toimeksiantaja

Petri Karjalainen
Virtasalmen viljatuote Oy

DESCRIPTION

Date of the bachelor’s thesis

10 May 2015

Author(s)

Jesse Talsi

Degree programme and option

Degree Programme in Design, Industrial Design

Name of the bachelor’s thesis

Packaging concepts for Virtasalmen viljatuote Oy

Abstract

My thesis was assigned by Virtasalmen viljatuote Oy. Objective of my thesis was to find new ways of
packaging and marketing their dry and gluten free food product range. The end product was required to
be similar to their brand.

In this thesis I familiarized myself with packaging in general, packaging of dry food products and general
market and consumer trends. Based on this I designed several structural and visual concepts.

In the report I will explain the reasoning behind my design decisions, the underlying requirements for the
concepts and the tools that were used during the process. The end result is a cohesive visual concept for
a product range and a packaging concept.

Subject headings, (keywords)

package design, graphic design, dry food products

Pages Language

Finnish 86 pp.

Remarks, notes on appendices

Tutor

Anssi Ahonen

Bachelor’s thesis assigned by

Petri Karjalainen

Virtasalmen viljatuote Oy

SISÄLTÖ

1 JOHDANTO ... 1

2 YRITYS JA TEHTÄVÄNANTO ... 1

3 YRITYKSEN TUOTTEET JA PAKKAUKSET .. 2

4 YLEISESTI ELINTARVIKKEISTA JA PAKKAAMISESTA 6

4.1 Elintarvikkeiden pakkaaminen .. 6

4.2 Kuivat elintarvikkeet.. 7

4.3 Pakkaus ja lainsäädäntö ... 8

4.4 Pakkaus ja logistiikka .. 9

4.5 Moduulimitoitus... 10

5 PAKKAUSSUUNNITTELU .. 11

5.1 Logistinen pakkauskehitys ... 11

5.2 Pakkauskehityksen sidosryhmät .. 12

5.3 Yleisesti pakkaussuunnitteluprosessista .. 13

5.3.1 Ideointi ... 13

5.3.2 Konseptointi ... 15

5.3.3 Kehitysvaihe .. 17

5.3.4 Lanseeraus .. 18

5.4 Pakkaus ja markkinointi... 18

5.4.1 Brändi ... 21

5.5 Markkinatutkimukseen perehtyminen ... 22

5.5.1 Ruokateollisuus globaalisti .. 22

5.5.2 Ruokateollisuus Suomessa ... 24

5.5.3 Suomen aamiaistuotemarkkinat ... 24

5.5.4 Gluteiinittomat tuotteet .. 26

5.5.5 LOHAS-kuluttajat .. 27

5.6 Benchmarking .. 30

5.6.1 Pakkauskonseptien vertailuanalyysi .. 31

5.6.2 Kansainvälisten tuotteiden vertailuanalyysi 33

5.6.3 Kotimaan markkinoilla olevien tuotteiden vertailuarviointi 35

5.6.4 Gluteenittomien tuotteiden vertailuarviointi 36

6 KONSEPTOINTI .. 38

6.1 Suunnittelutavoitteiden tarkentuminen .. 38

6.1.1 Kohderyhmät .. 38

6.2 Yrityskuvan kohdentaminen .. 39

6.2.1 Tunnuksen konseptointi ... 41

6.3 Pakkauksen konseptointi.. 45

6.3.1 Konseptointi pakkauksen ominaisuuksien kautta 45

6.3.2 Konseptointi graafisen suunnittelun kautta 51

6.3.3 Konseptit .. 60

6.4 Lopullinen konsepti ... 68

7 POHDINTAA ... 74

LÄHDELUETTELO .. 76

KUVIEN LÄHTEET .. 78

1 JOHDANTO

Tämän opinnäytetyön tarkoituksena on löytää uusia tapoja pakata kuivia elintarvikkeita

ja pyrkiä päivittämään ja yhtenäistämään asiakasyrityksen pakkausilmettä. Konseptien

tulee ottaa huomioon yrityksen nykyinen graafinen ilme ja ennakoida tulevaa.

Opinnäytetyötäni varten perehdyin pakkaussuunnittelun teoriaan, lainsäädäntöön, lo-

gistiikkaan ja nykyisiin kuluttajamarkkinoihin ja niillä toimiviin vastaaviin tuotteisiin.

Lisäksi tässä opinnäytteessä käydään läpi tuotesuunnittelun prosessia konseptoinnin

kautta.

Opinnäytetyössä tuon ilmi omaa ajatteluprosessiani ja tavoitteitani suunnittelun taus-

talla. Ideoinnin apuna hyödynnän luonnostelua, vertailuanalyysiä ja perehtymistäni

markkinatutkimukseen. Visualisoinnissa hyödynnän kuvankäsittelyohjelmia sekä fyy-

sisiä hahmomalleja. Lopputuloksena syntyy uusi pakkauskonsepti sekä graafinen kon-

septi tuoteperheelle.

2 YRITYS JA TEHTÄVÄNANTO

Virtasalmen viljatuote Oy on vuonna 1995 perustettu yritys, joka on erikoistunut eri-

tyisryhmille sopiviin myllytuotteisiin ja erityisesti gluteenittomiin elintarvikkeisiin. He

myyvät tuotteitaan niin vähittäiskauppaan, tukkumyyntiin, leipomoille kuin suurkeitti-

öihin. Tuotteitten pakkauskoot vaihtelevat kuluttajille suunnatuista kotelopakkauksista

aina 5 ja 25 kg:n painoisiin säkkeihin. (Virtasalmen viljatuote)

Enemmistö yrityksen tuotteista pakataan yrityksen tiloissa Virtasalmella. Eniten tuote-

kehitystä vaatineet tuotteet kuten murot ja myslit kuitenkin tilataan alihankintana muilta

tuottajilta.

Yrityksen arvot ovat kotimaisuus, puhtaus ja asiantuntemus. Keskustelussa myös selvisi

että he päivittävät tuotteitaan tasaisesti vastaamaan kuluttajien tarpeita ja trendejä, esi-

merkiksi vähentämällä suolan ja sokerin määrää tuotteissaan. (Petri Karjalainen 2015)

Kävin tutustumaan Virtasalmen Viljatuotteen tehtaaseen 10.4.2015. Tuolloin keskuste-

lin toimitusjohtaja Petri Karjalaisen kanssa Virtasalmen viljatuotteesta yrityksenä, hei-

dän tuotteistaan ja yrityksen toiveista opinnäytteeni sisällöksi. Heillä oli tarjota useam-

pia pakkaussuunnitteluun liittyviä tarpeita ja mahdollisia kehityskohteita. Yhdessä kes-

kustelimme vaihtoehdot läpi ja lopulta sain itse valita itseäni eniten kiinnostavan.

Tehtävänannokseni valikoitui lopulta Virtasalmen viljatuotteen muropakkauksien päi-

vittäminen sekä visuaalisesti että rakenteellisesti. Suunnittelussa tuli huomioida Virta-

salmen viljatuote Oy:n nykyinen brändi ja graafinen ilme, mutta myös käsitellä yrityk-

sen tulevaisuuden suunnitelmia. Lisäksi pakkauksen suunnittelussa tuli ottaa huomioon

kustannustekijät.

3 YRITYKSEN TUOTTEET JA PAKKAUKSET

Yritys käyttää hyvin erilaisia pakkausratkaisuja. Tämä johtuu siitä että erilaisia tuotteita

on useita ja niistä on myös useita eri pakkauskokoja. Lisäksi tuotteet ovat tarkoitettu eri

käyttäjäryhmille aina suurkeittiöistä leipomoihin ja vähittäiskauppaan.

KUVA 1. Viiden kilon jauhopakkaus ja kaksi 25 kilon jauhopakkauksista (Talsi

2015)

Kuvassa 1. on suurkeittiöihin ja leipomoihin suunnattujen tuotteiden pakkauksia. Suu-

rimmat pakkauskoot esim. suurkeittiöihin ja leipomoihin menevistä tuotteista on pa-

kattu paperista valmistettuihin avopusseihin tai -säkkeihin. Järvi-Kääriäinen ym. totea-

vat, (2002, 183, 184) että kyseiset pakkaustyypit ovat erittäin käytettyjä erityisesti kui-

ville, valuville tuotteille kuten jauhoille. Säkin koon määrittelee usein se, että yksittäi-

nen ihminen pystyy siirtämään sen ilman apuvälineitä.

KUVA 2. Virtasalmen viljatuotteen viiden kilon jauhopussi (Talsi 2015)

Osaan säkeistä on painatettu yrityksen tiedot, osa on jätetty ilman jotta tarpeen mukaan

yritys voi tulostaa tuoteselosteen omalla tarrakoneellaan. Kuvassa 2. on esimerkki miten

tämä nykyisellään on toteutettu. Tämä mahdollistaa sesongin mukaisen myynnin ja

tuotteen muokkaamisen.

KUVA 3. Virtasalmen viljatuotteen kuluttajapakkauksia (Virtasalmen viljatuote

Oy, kollaasi Talsi 2015)

Kuluttajapakkauksissa yritys on suosinut standardimallisia ja -kokoisia laatikoita. Ku-

vassa 3. on nähtävissä tästä esimerkkejä. Tuotteissa on useimmiten etualalla tuotteella

toteutettava annos ja taustalla kuvitusaihe viljasta, josta tuote on valmistettu. Useimmat

pakkauksista hyödyntävät pakkauksessa olevaa kuvakehyselementtiä. (Kuva 3)

KUVA 4. Virtasalmen viljatuotteen kuluttajapakkauksia (Virtasalmen viljatuote

Oy, kollaasi Talsi 2015)

Lisäksi yrityksellä on toinen pakkausgraafinen tyyli kuluttajapakkauksille, jossa on

hyödynnetty kehystä mutta tällä kertaa pelkälle tekstille ilman kuva-aihiota. Kuvassa 4.

on esitelty näitä tuotteita. Tekstiosuus lisätään tarrana, jotta yritys voi helposti muokata

tuoteselostetta. Lisäksi tämä mahdollistaa saman pakkausmallin hyödyntämisen usealle

eri tuotteelle.

KUVA 5. Virtasalmen viljatuotteen murotuotteet (Virtasalmen viljatuote Oy, kol-

laasi Talsi 2015)

Kuvassa 5. on eritelty Virtasalmen viljatuotteen murotuotteita. Virtasalmen

murotuotteet eroavat toisistaan eniten, sillä jokaisessa pakkauksessa on käytetty

erilaisia graafisia ilmeitä. Lisäksi pakkaukset ovat keskenään täysin eri kokoisia,

johtuen murojen eri tilavuuksista suhteessa tuotteen painoon. Itse murojen

kotelorakenne on Karjalaisen (2015) mukaan PE- tai PT-muovilla päällystettyä

pahvia, jolla ollaan pyritty pitämään pakkaamisen hinta matalana ja vältetty

tavallisesti murotuotteissa esiintyvä pahvikotelon ja muovipussin yhdistelmä.

KUVA 6. Yksikköpakkauksia, omaan tuotemyyntiin soveltuva paperikassi ja esi-

merkki yrityksen lavapakkaamisesta (Talsi 2015)

Kuvassa 6. on kollaasi yrityksen sekundäärisistä, eli toissijaisista pakkauksista. Niitä

hyödynnetään pääasiallisen pakkauksen suojaamiseen logistiikassa ja käsittelyn

helpottamiseen. Näistä valkoiset, vihreällä yritystunnuksella toteutetut laatikko ja

kahvallinen kassi ovat ilmeeltään yksinkertaisia ja kliinisiä. Toisin kuin

kuluttajapakkauksissa, logo on yksinkertaistettu pudottamalla keltainen väri logosta

pois. Keskustelussa yrityksen kanssa kävi ilmi, että nämä olivat uusimmat

pakkaustavat, jotka yritys oli ottanut käyttöön suoramyynnin lisääntymisen myötä.

(Karjalainen 2015)

4 YLEISESTI ELINTARVIKKEISTA JA PAKKAAMISESTA

Tässä luvussa käyn yleisesti läpi elintarvikkeiden pakkaamista. Käyn tekstissä läpi pak-

kauksen yleisiä suojausvaatimuksia, erityisesti huomioitavia seikkoja tuoteryhmästä,

josta suunnittelen pakkausta sekä tuotteen logistiikkaa ja sen vaatimuksia pakkaukselle.

Lisäksi käsittelen ruuan pakkaamiseen liittyvää lainsäädäntöä.

4.1 Elintarvikkeiden pakkaaminen

Elintarvikkeen pakkaaminen vaatii, että pakkaus suojaa tuotetta likaantumiselta, mik-

robisaastumiselta, hapen vaikutuksilta, kemiallisilta muutoksilta, kosteudelta, hajuilta

ja mekaanisilta vaurioilta (Järvi-Kääriäinen & Leppänen-Turkula 2002, 44) ja myös

ympäristön likaantumiselta (Häikiö, Ingalsuo, Riihikoski 2007). Pakkaus myös helpot-

taa tuotteen käsittelyä kuljetuksen yhteydessä (Sillanpää ym. 1999, 7) sekä markkinoi

ja informoi kuluttujaa tuotteesta (Järvi-Kääriäinen & Leppänen-Turkula 2002, 44). Li-

säksi painotetaan elintarvikkeen logistiikan huomioon ottamista. Pakkauksen tulee esi-

neenä siis toimia logistisissa järjestelmissä, myynnin toiminnoissa ja jakelussa. Pak-

kaussuunnittelijan onkin tärkeää tuntea niin pakattavan tuotteen valmistus kuin itse pak-

kauksen valmistus. (Järvi-Kääriäinen ym. 2002, 219)

Järvi-Kääriäisen ym. (2002, 219) mukaan pakkaus menestyy, jos se on parempi kuin

edellinen. Usein tähän riittää, että tuote on yhdeltä osa-alueeltaan parempi. Kehitty-

neemmät materiaalit, pakkaustekniikat tai kuljetusta, kauppaa, kierrätystä ja loppukäyt-

täjiä helpottavat pakkaukset ovat kilpailuvaltti ja mahdollistavat markkinoille pääsyn ja

siellä säilymisen.

Virpi Korhosen (2010) mukaan puolet kaikesta pakkaamisesta on elintarvikkeiden ja

juomien pakkaamista. Hän toteaa, että harvalla kuluttajalla on selkeää käsitystä siitä,

millaisia ympäristövaikutuksia olisi, jos tuotteita ei pakattaisi lainkaan. Esimerkiksi

elintarvikkeiden hävikkiprosentit kehitysmaiden ja länsimaiden välillä eroavat toisis-

taan radikaalisti. Länsimaissa hävikki on vain kolmen prosentin luokkaa, kun taas ke-

hittyvissä maissa jopa puolet elintarvikkeista pilaantuu matkalla tuottajalta kuluttajalle.

Toisaalta jopa yli puolet ruuasta, jonka lapsiperheet Suomessa heittävät biojätteeseen,

on ollut alun perin syömäkelpoista. Tässä korostuu sekä kuluttajan että tuottajan vastuu.

Kuluttajien on kannettava oma vastuunsa ostoksistaan ja lajittelustaan, tuottajien tulee

taata tuotteen säilyvyys ja oikea pakkauskoko. Ylipakkaaminen ei ole kenenkään etu.

Järvi-Kääriäinen ja Leppänen-Turkula (2002, 44) toteavat, että pakkauksen on hyvä olla

teknisesti helposti toteutettavissa, kustannuksiltaan kohtuullinen, ekologinen sekä hel-

posti avattava ja suljettava. He kirjoittavat, että ”elintarvikkeen säilyttäminen hyvälaa-

tuisena kuluttajan pöytään on pakkauksen yksi tärkeimpiä tehtäviä. Oikein valitulla pak-

kausmateriaalilla ja pakkaustavalla voidaan huomattavasti hidastaa tai jopa estää elin-

tarvikkeitten laatua ja säilyvyyttä heikentäviä tekijöitä”.

Bill Stewartin mukaan näiden vaatimusten lisäksi pakkaussuunnittelijoiden tulee ym-

märtää pakkauksen ja tuotteen lisäksi ympäröivää yhteiskuntaa ja sen sisäisiä tarpeita,

haluja ja toiveita. Muuten hänen mukaansa pakkaussuunnittelulta puuttuu punainen

lanka ja teknisesti hyvin suunniteltu pakkaus jää hyllyyn, koska se ei puhuttele kulutta-

jaa. Tämä liittyy Stewartin mukaan yhä brändikeskeisempään kuluttamiseen ja markki-

nointiin. (2007, 4, 11)

4.2 Kuivat elintarvikkeet

Elintarvikkeita kuivataan, jotta ne säilyisivät paremmin. Tämä toteutetaan vähentämällä

veden aktiivisuutta siten, että mikrobien lisääntyminen ja kosteutta edellyttävät reaktiot

vähenevät ja siten estyvät. Järvi-Kääriäisen ja Leppänen-Turkulan (2002, 48) mukaan

juuri kuivan elintarvikkeen laadun ja säilyvyyden kannalta oleellisinta on estää kosteus-

muutokset. Heidän mukaansa tärkeää on myös tuntea ns. kriittinen rajakosteuspitoisuus

eli kosteus, jossa haitalliset muutokset alkavat tapahtua. Jos veden aktiivisuus valmis-

teessa pysyy kriittistä raja-arvoa pienempänä varaston olosuhteissa, ei pakkausmateri-

aalin vesihöyryn läpäisevyydelle tarvitse asettaa suuria vaatimuksia. Useimmiten on

vaikeampaa minimoida tuotteen sisällä tapahtuvat kosteusmuutokset kuin estää ulko-

puolinen kosteus, josta saattaa seurata ensivaiheessa lähinnä aromi- ja rakennemuutok-

sia.

Tehokkain keino pakkausten sisäisen kosteuden siirtymien eliminoimiseksi on Järvi-

Kääriäisen ja Leppänen-Turkulan (2002, 48) mukaan kuiva-aineen lisääminen. Jos tätä

ei voida tehdä, on heidän mielestään käytettävä vesihöyryä paremmin läpäisevää pak-

kausmateriaalia, mikä estää pahimmat kosteuden paikalliset kertymät. Myös pienentä-

mällä ilmatilaa pakkauksen sisällä voidaan heidän mukaansa nopeuttaa kosteuden ta-

soittumista. Tämä taas vähentää homeiden kasvumahdollisuuksia.

Hapettuminen aiheuttaa kuivissa elintarvikkeissa helposti virheitä tuotteen hajussa ja

maussa, aromin väljähtymistä ja tuotteen värimuutoksia. Näiden estämiseksi on Järvi-

Kääriäisen ja Leppänen-Turkulan (2002, 48) mukaan käytettävä ilmatiivistä pakkausta,

josta happi on poistettu joko suojakaasun tai tyhjiön avulla. Kun kuivaus tehdään tyhji-

össä, esimerkiksi pakkaskuivaus, on hyvä korvata tyhjiö kuivauksen päätyttyä typellä

tai hiilidioksidilla normaalin ilman asemesta. Tällöin kaasu täyttää huokoset, jolloin ha-

pelle alttiiksi jäävä pinta on vain murto-osa koko pinta-alasta. Leppänen-Turkula ja

Järvi-Kääriäinen myös mainitsevat valon vaikutuksen kiihdyttävän hapettumista, ja hei-

dän mukaansa osa huokoisista materiaaleista on erityisen alttiita hapettumiselle. Mitä

valotiiviimpi pakkaus, sitä paremmin se estää eltaantumista.

Usein elintarvikkeiden pakkausten tulee olla myös aromia läpäisemättömiä, koska usei-

den haihtuvien aromiaineiden molekyylikoko, kemiallinen luonne kuin myös syntyme-

kanismi vaihtelevat suuresti. Järvi-Kääriäinen ja Leppänen-Turkula (2002, 48) muistut-

tavatkin, että sopivin pakkausmuoto on valittava aina käyttökohteen mukaan.

Mekaaninen kestävyys on erityisen tärkeää kuivien elintarvikkeiden pakkaamisessa,

parhaimmatkin suojaominaisuudet eivät auta, jos pakkaus hankautuu rikki tai halkeaa.

Usein myös kuivat elintarvikkeet ovat tavanomaista helpommin rikkoutuvia, esim. pe-

runalastut ja murot. (Järvi-Kääriäinen & Leppänen-Turkula, 2002, 49)

4.3 Pakkaus ja lainsäädäntö

Pakkauksia säätelee usein lainsäädäntö. Tämä lainsäädäntö voi olla tuotekohtaista, tuo-

teryhmäkohtaista, kuljetukseen liittyvää sekä kansallista ja kansainvälistä. Lisäksi pak-

kauksen ei tule johtaa kuluttajaa harhaan vaan tarjota tietoa tuotteesta ja sen turvallisesta

käytöstä. (Bill Stewart 2007, 168) Pakkauksella on lainsäädännössä määritellyt tavoit-

teet. Pakkauksen merkintöjen pitää olla asianmukaiset ja täyttää lain määräämät vel-

voitteet. Pakkaus ei saa muuttaa elintarvikkeen ainesosia siten, että ne vaikuttaisivat sen

koostumukseen tai aistivaraisiin ominaisuuksiin (Elintarvikelaki 23/2006).

Elintarvikelaki on säädetty varmistamaan elintarvikkeiden, niiden käsittelyn ja muiden

määräysten mukainen turvallisuus ja laatu. Lisäksi laki pyrkii varmistamaan, että elin-

tarvikkeista annettava tieto on oikeaa eikä johda kuluttajaa harhaan, suojaa kuluttajaa

määräysten vastaisten elintarvikkeiden terveysvaaroilta sekä taloudellisilta vahingoilta,

mahdollistaa elintarvikkeiden jäljitettävyys, turvata elintarvikevalvonnan laatu sekä pa-

rantaa elintarvikealan toimintaedellytyksiä. (Elintarvikelaki 23/2006)

Elintarvikkeiden pakkausmateriaaleista todetaan, etteivät ne saa saastuttaa tuotetta ja

niitä on säilytettävä siten, ettei saastuminen ole mahdollinen. Pakkausprosessin tulee

olla asianmukainen ja hygieeninen laitosta, työntekijää ja laitteistoa myöten (Elintarvi-

kelaki 23/2006)

Elintarvikkeen pakkauksessa tulee ilmetä EU:n asetuksen N:o 1169/2011 mukaan nämä

seuraavat tiedot; elintarvikkeen nimi, ainesosaluettelo, elintarvikkeen valmistuksessa

tai tuotannossa käytetyt intoleranssia tai allergiaa aiheuttavat aineet ja ainesosat, eräiden

ainesosien ja -ryhmien määrät, elintarvikkeen sisällön määrä, ravintoarvoilmoitus, vä-

himmäissäilyvyysaika tai viimeinen käyttöajankohta, tarvittaessa säilytys- käyttö tai an-

nosteluohjeet, elintarvikkeen valmistajan nimi tai toiminimi sekä osoite ja alkuperämaa.

(Elintarvikelaki 23/2006)

4.4 Pakkaus ja logistiikka

Logistiikka ja jakelutie asettavat pakkaukselle usein lujuuteen, tilavuuteen ja kuljetus-

järjestelmien standardeihin liittyviä vaatimuksia. Kuluttajapakkausta mitoittaessa on

hyvä ottaa huomioon myös logistiikassa käytettävät kuljetuspakkaukset ja lavakuormat.

Myös kaupankäynti asettaa omat vaatimuksensa pakkauskoolle. Kuluttajapakkauksen

tulee huomioida hyllytystapa, hyllyjen mitat kuin myös tuotteen kiertonopeus. (Järvi-

Kääriäinen & Leppänen-Turkula 2002, 219, 220)

KUVA 7. Elintarvikkeiden logistinen ketju. (Pakkausteknologia Ry 2007)

Kuvassa 7. tätä prosessia on kuvattu logistiikan kannalta. Huomionarvoista ovat ylei-

sesti käytettävät mitat ja miten monta eri kuljetusvaihetta vähittäiskauppaan päätyvällä

tuotteella on.

Suurin osa tuotteista kuljetetaan kuormalavoilla tai konteissa. Tämä johtuu siitä että

tuotteesta riippumatta ne toimivat joustavasti kuljetusjärjestelmissä. Lisäksi ne ovat

kooltaan ja lujuusvaatimuksiltaan määritelty standardein. (Järvi-Kääriäinen & Leppä-

nen-Turkula 2002, 221, 222)

4.5 Moduulimitoitus

Tuotteet pakataan kuljetuksessa ja varastoinnissa kuormalavoille moduuleina. Tavoit-

teena on tehokkain mahdollinen tilankäyttö, koska tila on tärkeä kustannustekijä niin

kuljetuksessa, varastoinnissa kuin myös kaupassa. Moduulimitoituksella pyritään sau-

mattomaan toimivuuteen käsittelyssä, kuljetuksessa, kuormissa ja hyllytyksessä. Mo-

duuleilla pyritään myös tekemään kuormista kestävämpiä ja minimoimaan lavanylityk-

siä ja täten vähentää rikkoutumisesta johtuvaa hävikkiä. Moduulimalli myös mahdol-

listaa käsittelyn automatisoinnin. Moduulimitoitus perustuu 600 mm kertaa 400 mm

pohjamittaan. Sitä jakamalla ja kertomalla pakkaus sopii standardeilla määriteltyihin

kuljetusratkaisuihin. Tärkeää on että pakkauskokonaisuus kuluttajapakkauksesta myy-

mäläpakkaukseen on mitoitettu ilman hukkatilaa. Suunnittelussa on myös tärkeää huo-

mioida pakkausmateriaalien paksuudet sekä pakkauksen täyttämisestä syntyvien pullis-

tumien huomioiminen pakkaussuunnittelussa. (Suomen pakkausyhdistys ry. 2007)

Moduulien suunnittelua rajoittavat myös korkeusvaatimukset. Yksikkökuorman kor-

keus saa olla korkeintaan 1110 mm ja tehollinen korkeus maksimissaan 960 mm. Myyn-

tiyksikön koossa on myös huomioitava myös tuotteen kiertonopeus kaupassa. Liian iso

yksikkökoko johtaa vanhenemishävikkiin. (Suomen pakkausyhdistys ry. 2007) Lisäksi

paino voi rajoittaa kuorman käsittelyä, esimerkiksi Kesko on rajoittanut manuaalisesti

käsiteltävän myymäläpakkauksen painon maksimissaan 15 kilogrammaan. (Erävaara

2012, 18)

5 PAKKAUSSUUNNITTELU

Tässä luvussa käyn läpi yleisesti pakkaussuunnittelun tavoitteita, työkaluja ja sen lop-

putulosten arvioinnin. Kokonaisuudessaan tämä luku määrittelee myös opinnäyttees-

säni käytettäviä tekniikoita ja suunnittelun vaiheita. Samalla käsittelen myös tyypilli-

simpiä vastuualueita yrityksen sisäisessä suunnittelussa.

5.1 Logistinen pakkauskehitys

Logistinen pakkauskehitys tarkoittaa jatkuvaa suunnittelun ja toteutuksen tarkkailua ja

hallintaa. Logistinen pakkauskehitys koostuu osaprosesseista kuten materiaali-, ra-

kenne-, design- ja pakkausjärjestelmäsuunnittelusta. Katsottaessa osaprosesseja laajasti

tulee tarkemmin koko pakkauksen elinkaari huomioitua. Lisäksi logistiselle pakkaus-

kehitykselle on ominaista toimitusketjun toiminnallinen tarkastelu sekä kustannusten

hallinta. (Järvi-Kääriäinen ym. 2002, 213)

Ennen pakkaussuunnitteluprojekti jaettiin kahteen eri osaan; luovaan suunnitteluun ja

toteuttavaan tekniseen suunnitteluun. Nykyään pakkaussuunnittelussa molemmat osat

ovat tiiviisti toistensa kanssa tekemisissä, ja tähän kuuluu myös kokonaisuuden tiivis

hallinta ja koordinointi. Tällä varmistetaan toimiva ja onnistunut kokonaisuus. (Järvi-

Kääriäinen ym. 2002, 213) Sama kehitys on yleisesti nähtävissä kaikessa suunnittelu-

työssä, jossa monen eri alan ammattilaiset työskentelevät yhdessä. Tämä mielestäni liit-

tyy paitsi yleiseen suunnittelutyön kulttuurimuutokseen myös vaativampaan ja tiedos-

tavampaan kuluttajakulttuuriin, jonka huomioimiseen vaaditaan laajaa osaamista.

Pakkauskehityksellä on usein hyvin erilaisia tavoitteita ja lähtökohtia. Tyypillisempiä

ovat Järvi-Kääriäisen ja Leppänen-Turkulan (2002, 213) mukaan markkinointi (esim.

uusi tuote tai nykyisen tuotteen uudistaminen), tuotanto (uusi tuotanto- tai pakkauslinja)

tai logistiikka (jakelutien kustannustehokkuus tai muutos/laajennus).

Pakkaus markkinoi itseään kuluttajalle. Tämä on korostunut erityisesti itsepalvelun li-

sääntymisen johdosta. Jos pakkauskehitys lähtee markkinoinnin tarpeesta, tulee aina

määritellä tuotteen kohderyhmä ja siihen liittyvät taustatiedot. Tämän lisäksi pitää mää-

ritellä myös tuotteen käyttötapa. Näillä saattaa Järvi-Kääriäisen ja Leppänen-Turkulan

(2002, 213) mukaan olla merkittävä vaikutus pakkausratkaisun toimintojen määritte-

lyssä.

Tuotannossa syntyvä pakkaussuunnittelun tarve liittyy useimmiten tuotantovolyymin

kasvuun tai pakkauskoneiden uusimiseen. Näihin liittyy usein myös automaation lisään-

tyminen joka saattaa vaatia muutoksia pakkauksen rakenteeseen tai materiaaliin. Lo-

gistisista tarpeista alkava pakkaussuunnittelu liittyy usein logistiikkaketjun toiminnan

muutoksiin tai käsittelyn tehokkuuden parantamiseen. Myös kustannusten minimointi,

ekologiset vaatimukset tai uusi pakkausteknologia voi olla syynä tuotekehitykselle.

(Järvi-Kääriäinen ym. 2002, 213)

5.2 Pakkauskehityksen sidosryhmät

Pakkauskehityksen painoarvo ja rooli yrityksessä vaihtelevat suuresti sen mukaan, mikä

merkitys pakkauksella on yrityksen tuotteiden markkinoinnissa sekä kustannusten hal-

linnan kannalta. Joillekin yrityksille käytössä olevat pakkausratkaisut ovat keskeinen

osa tuotemerkin rakentamisesta tai kilpailukykyä. Toisille yrityksille pakkaukset toimi-

vat ainoastaan tuotteen suojana nykyisessä monivaiheisessa toimitusketjussa. (Järvi-

Kääriäinen ym. 2002, 213, 214)

Pakkauskehitys yrityksen sisällä on hyvin tiivis eri toimintojen välinen vuorovaikutus-

prosessi, jossa keskeisimmät sisäiset sidosryhmät ovat markkinointi, tuotekehitys, tuo-

tanto, osto, logistiikka ja myynti. Yrityksessä päätoimisesti toimiva pakkauskehittäjä

työskentelee ensisijaisesti tuotekehityksessä tai markkinoinnissa. Pakkauskehityksen

organisoinnissa tulee ottaa huomioon ulkoisten sidosryhmäsuhteiden ylläpito, koska

suuri osa pakkauskehitykseen liittyvästä ydinosaamisesta on yrityksen ulkopuolella.

(Järvi-Kääriäinen ym. 2002, 214)

5.3 Yleisesti pakkaussuunnitteluprosessista

Pakkaussuunnittelun prosessit voidaan Järvi-Kääriäisen ym. (2002, 214) mukaan jakaa

kolmeen eri osavaiheeseen; ideointiin, kehitysvaiheeseen ja lanseeraukseen. Eri vaiheet

vaativat erilaista osaamista, minkä vuoksi eri vaiheiden vetovastuu voi jakaantua eri

henkilöille.

Bill Stewart (2007, 96) on jakanut suunnitteluprojektin viiteen eri osaan, jotka ovat tut-

kimus, konseptisuunnittelu (tiedon analysointi ja ideointi), jatkokehitys (konseptien tar-

kentuminen), designin tarkentaminen (graafisten ja rakenteellisten rakenteiden yhdistä-

minen, protojen tekeminen) ja viimeistely, jossa lyödään lukkoon grafiikka, pakkaus-

ratkaisu ja rakennepiirrokset tuotantoa varten.

Suunnittelutyö kattaa sekä tuotannon ja jakelun ja on niiden asettamien vaatimusten

mukainen. Näitä vaatimuksia ovat mm. yksityiskohtaisuus suunnitteluvaatimuksissa,

virheettömyys niiden täyttämisessä ja toteuttamiskelpoisuus nykyisillä työvälineillä.

Yleisesti suunnitteluprosessia kuvaa systemaattinen eteneminen, vaatimusten täsmälli-

syys ja ajallisesti tehokas toiminta. (Keinonen & Jääskö 2004, 11) Pakkauskehityksen

eri vaiheissa käyttökelpoisia työkaluja ovat mm. erilaiset luovuutta kehittävät menetel-

mät, projektitoiminnan työkalut sekä koko kehitysvaiheen ajan tarkentuva pakkauskus-

tannuslaskenta. (Järvi-Kääriäinen ym. 2002, 214)

5.3.1 Ideointi

Pakkaussuunnittelu alkaa ideoinnilla, jossa pakkausongelmaan haetaan ratkaisua eli

merkittävää muutosta nykyiseen tilanteeseen. Usein nämä luovat ratkaisut liittyvät mui-

hin toimialoihin. Tämä vaatii usein ratkaisujen soveltamista omaan tuotteeseen, koska

sama lähestymistapa harvoin toimii samalla tavalla eri tuotteille. Tämän vuoksi pak-

kaussuunnittelun alkuvaihe vaatii ennakkoluulottomuutta ja riskienhallintaa. (Järvi-

Kääriäinen ym. 2002, 214) Useimmiten pakkausongelmaan on useampia ratkaisuja, tä-

män vuoksi suunnittelun alkuvaiheessa on tärkeää tuottaa mahdollisimman paljon ide-

oita. (Stewart 2007, 110)

Ideointia on usein edeltänyt toimeksiantoon, markkinoihin, tuotteeseen ja käyttäjiin pe-

rehtyminen. Tästä siirrytään tuottamaan ideoita tuotteen jatkokehitystä varten. Ideoin-

nin työvälineitä ovat muun muassa brainstorming, tuotehistoriaan tai alkuperään tutus-

tuminen ja vaikutteiden hakeminen muilta aloilta. (Stewart 2007, 104)

Brainstorming on klassinen ideointimenetelmä, jossa pyritään keksimään mahdollisim-

man monta ratkaisua ongelmaan. Tälle on ominaista, että mahdollisimman monipuoli-

sessa ryhmässä pyritään vapaasti heittelemään ideoita, jotka kirjataan talteen. Kun

enempää ideoita ei synny tai löydy, aletaan niitä analysoimaan ja luonnostelemaan. Jos

ryhmää ei saada kokoon, voidaan tekniikkaa soveltaa yhdelle henkilölle. Tällöin isolle

paperille pyritään kirjaamaan muistiin tuotteeseen liittyviä seikkoja ja ominaisuuksia.

Pyrkimyksenä ei ole analyyttinen ajattelu vaan nopea ja monipuolinen ideointi. Tärke-

ämpää on luonnostelun kautta tapahtuva oppiminen ja kehittyminen. (Stewart 2007,

104, 105)

Tuotteilla ja brändeillä on aina takanaan historiaa. Tätä tuotehistoriaa tutkimalla on

mahdollista löytää asioita tai ratkaisuja joita voi hyödyntää suunnittelun pohjalla. Myös

tuotteen ainesosia, valmistustapaa ja valmistuspaikkaa tarkastelemalla voidaan löytää

muun muassa tuotteen brändäämiseen liittyviä asioita. Tässä tulee olla kuitenkin tark-

kana, erityisesti etnistä tai kulttuurista kuvastoa käytettäessä. Liian kliseinen tai räikeä

ilmaisu voi kääntyä tuotetta vastaan. Kuluttajat saattavat myös reagoida eri tavoin eri

kohdemaissa tuotteeseen. (Stewart 2007, 105, 106)

Myös muilta aloilta suunnitteluelementtien ja muotojen lainaaminen on hyvä tapa vari-

oida tuotteita. Jos ideointi perustuu liikaa tutkimukseen ja ei eroa muista samaan tuote-

ryhmään kuuluvista tuotteista, se ei saa huomioarvoa kuluttajilta. Toisaalta liika lainaa-

minen tuo oman ongelmansa, koska jos tuote ei tuo ilmi, mikä se on tai se sekoittuu

alaan, josta elementtejä lainataan. (Stewart 2007, 110, 114)

5.3.2 Konseptointi

Konseptointi on tuotesuunnittelun kaltaista toimintaa ilman välitöntä tuotantoon tai

markkinoille tuloon pyrkimistä. Sillä pyritään valmistautumaan suunnittelun toteutta-

miseen, pyritään löytämään uusia toimintatapoja ja parannuksia nykyisiin tuotteisiin,

kartoittamaan tulevaisuutta yritysstrategian tueksi, yksilöitten ja organisaation oppimi-

sen kehittämiseksi sekä asiakkaille viestintään ja odotuksien luomiseen. Konseptisuun-

nittelussa käytetään tuotesuunnittelun työtapoja kuten luovaa ajattelua, käyttäjälähtöi-

syyttä, monialaisuutta ja esityskuvien ja mallien rakentamista. (Keinonen & Jääskö

2004, 29, 30, 35, 40)

Pakkaussuunnittelun konseptoinnissa on kaksi erityisesti huomioitavaa seikkaa toimek-

siannon lisäksi. Nämä ovat pakkauksen kolmiulotteisuus ja erottautuminen. Kolmiulot-

teisuus tuo mukanaan haasteita erityisesti muodon ja graafisten elementtien yhdistämi-

sessä. Siksi usein konseptointi ja luonnostelu aloitetaan pakkauksen muodosta, jonka

pohjalta tutkitaan, miten graafiset elementit siinä toimivat. Erottautuminen on erityisen

tärkeää supermarketin kaltaisessa ympäristössä. Jos tuote jää ilman huomiota, se toden-

näköisesti jää myös ostamatta. (Stewart 2007, 110, 111)

Toimiva konsepti on ennakoiva, perusteltu, tarkka ja ymmärrettävä kuvaus tuotteesta.

Tavoitteena ei ole kuitenkaan täydellinen ja lopullinen kuvaus, konseptoinnissa riittää

että oleelliset, muista jo olemassa olevista erottavat piirteet tulevat ilmi. Konseptien pi-

tää perustua niihin ilmiöihin, joilla on merkitystä yrityksen päätöksenteon ja tulevaisuu-

den kannalta. Lisäksi se pyrkii tunnistamaan käyttäjien oletettuja tarpeita ja mieltymyk-

siä, huomioida teknologinen kehitys ja arvioida, mitä markkinoilla on odotettavissa.

(Keinonen & Jääskö 2004, 36, 37)

Konseptointi jakaantuu tavoitteidensa mukaan kolmeen osaan; määrittelevään konsep-

tointiin, kehittävään konseptointiin ja visioivaan konseptointiin. Määrittelevällä kon-

septoinnilla pyritään kokonaisvaltaiseen hahmotelmaan tuotteesta, jonka pohjalta tuo-

tetta lähdetään jatkokehittämään. Tässä työtavassa suunniteltava tuote on jo tiedossa ja

usein kyseessä on seuraavan tuotesukupolven määrittäminen. Kehittävällä konseptoin-

nilla pyritään muokkaamaan tuotetta uusien teknologioiden, markkina-alueiden tai

käyttäjätarpeiden mukaan. Tässä voidaan joko keskittyä tuotteen yksittäiseen ominai-

suuteen tai pyrkiä kehittämään kokonaan uusia tuotteita tai palveluita. Visioiva konsep-

tointi liittyy yrityksen strategiseen päätöksentekoon. Sillä pyritään hahmottamaan toi-

mialan, tuotteiden tai yrityksen tulevaisuutta. Visioivan konseptoinnin taustalla on

usein tulevaisuustukimusta, skenaariotyöskentelyä ja teknologian ennakointia. (Keino-

nen & Jääskö 2004, 41, 42)

Tuotekonseptoinnin työtavat eivät eroa huomattavasti tavallisesta tuotesuunnittelusta.

Keinonen ja Jääskö (2004, 50, 51) mainitsevat, että konseptoinnissa erityispainoa on

suunnittelun lähtötietojen selvittämisellä, tuotestrategisella päätöksenteolla ja innovaa-

tiohakuisuudella. Alustava selvitystyö on tärkeää, koska radikaalisti erilaista tuotetta

suunniteltaessa aiempaa suunnittelukokemusta ei pystytä yhtä tehokkaasti hyödyntä-

mään. Tällöin käyttäjä-, tulevaisuus- ja markkinatutkimuksen hankkiminen ja tulkinta

korostuvat. Tuotestrategisella päätöksenteolla tarkoitetaan konseptoinnin edetessä ta-

pahtuvaa arviointia, usein konseptoinnissa ei ole määritelty valmistustapaa, kohdemark-

kinoita, käyttäjiä tai lanseeraamisajankohtaa. Kun niitä tarkastellaan yhdessä tuotteen

ominaisuuksien kanssa, puhutaan tuotestrategisista valinnoista. Konseptointi pyrkii uu-

denlaisiin ratkaisuihin. Siksi on oleellista välttää perinteisiä systemaattisia tuotekehi-

tyksen prosesseja ja pitää suunnittelu joustavana ja avoimena kokeilemisen kautta op-

pimisena.

Konseptoinnin tavoitteena on usein Keinosen ja Jääskön (2004, 52) mukaan tuoteport-

folion laajentaminen, teknologian kehittymisen mahdollistama uusi ratkaisu tai tavoite

täyttää uusia käyttäjätarpeita. Nämä harvoin löytyvät suoraan tutkimuksesta vaan niihin

liittyy suuria epävarmuuksia. Useimmiten konseptoinnin pohjana on potentiaalinen idea

tai mahdollisuus. Konseptisuunnittelun alkuvaiheessa onkin tärkeää ilmaista ideaa ja

sen ydintä epämääräisyydestä huolimatta. Tässä voidaan hyödyntää vertauskuvia, ske-

naarioita tai suunnitteluvetureita.

Vertauskuva on hyvä tapa ilmentää ideaa muutamalla sanalla ja se on helposti ymmär-

rettävissä. Useimmiten hahmottelua helpottaa, jos vertauksessa konseptituotetta verra-

taan jonkin toisen alan tuotteeseen. Skenaariolla pyritään kuvaamaan tarinallisesti tuot-

teen käyttöä ja vuorovaikutusta käyttäjän kanssa. Se on monipuolinen työväline tule-

vaisuustutkimuksessa ja konseptoinnissa. Metaforilla ja skenaarioilla pyritään löytä-

mään konsepteja määrittäviä tavoitteita ja avainsanoja. Niitä voi olla useita ja ne voivat

liittyä tuotteen eri ominaisuuksiin. (Keinonen & Jääskö 2004, 53)

Konseptoinnin onnistumista edesauttaa aikainen ja aktiivinen prototyyppien kokeilu,

hankitun tiedon soveltaminen ja visualisointi. Lisäksi alustavaan tutkimusmateriaaliin

syventyminen ja palaaminen koko prosessin ajan on katsottu edesauttavan prosessia.

Myös tulosten esittely julkisesti edesauttaa konseptointia. (Keinonen & Jääskö 2004,

54, 55) Luonnostelu on visualisoinnin yleisin muoto suunnittelijoiden keskuudessa. Li-

säksi se on nopea tapa jakaa ideoita työryhmän kesken. Pakkaussuunnittelun konteks-

tissa on kuitenkin tärkeää huomioida, että luonnokset liittyvät toimeksiantoon ja alku-

tutkimukseen, sisältävät kommentteja toiminnasta ja ominaisuudesta sekä huomioivat

graafisten elementtien asettelun ja hyödyntämisen. (Stewart 2007, 111)

Konseptointiprosessit vaihtelevat henkilöiden ja toimialojen mukaan. Siksi on olemassa

useita erilaisia konseptoinnin prosessikaavioita ja tapoja toteuttaa alkuvaiheen kehitys-

työtä. Useimmiten tuotesuunnittelua kuvataan suppilo- tai vesiputousmallina jossa edel-

lisen suunnitteluprosessin tuotos siirtyy uuden lähtökohdaksi. Konseptoinnissa on myös

samankaltainen prosessi mutta lineaarisen etenemisen sijaan prosessissa saatetaan pa-

lata ja toistaa eri työvaiheita. Nämä työvaiheet ovat usein suunnitteluhaasteen, käyttäjän

ja käyttöympäristön analysointi ja tulkinta, josta siirrytään hahmottelemaan ja visuali-

soimaan uusia ratkaisuja, joita arvioidaan ja joiden avulla tarkennetaan suunnittelua.

Tästä syntyy iteratiivinen kehä, jota läpikäymällä lopulta uusi ratkaisu syntyy. (Keino-

nen & Jääskö 2004, 11, 55, 56, 57)

5.3.3 Kehitysvaihe

Kun konsepteista on selkeä käsitys, niitä pyritään edistämään ja parantaamaan mallin-

tamisen ja visualisoimisen avulla. Tässä tulee myös arviointi vahvasti mukaan, alusta-

vista konsepteista siirrytään niiden analysointiin.

Konseptien arvioinnissa on tärkeää ottaa huomioon, miten tarkkaan konsepti täyttää toi-

meksiannon. Tämä on Stewartin (2007, 121) mukaan tärkein kriteeri suunnittelutyön

arvioimisessa. Eri konseptit täyttävät tai keskittyvät toimeksiannon eri osuuksiin. Tästä

syystä usein kehitettäväksi valitaan useampia konsepteja ja niitä saatetaan jopa yhdis-

tellä toisiinsa luoden uusia konsepteja.

Pakkauskonsepteja arvioidessa on hyvä analyyttisesti arvioida ja arvottaa eri ominai-

suuksia joita tuotteella on. Näitä voivat olla mm. erottuvuus, kuvasto ja ilme, brändi,

uskottavuus, estetiikka ja käytännölliset ja tekniset seikat. Näiden kriteerien avaaminen

kysymyksin, arvioimalla niitä arvosanoilla ja niiden toimivuus toimeksiannon kanssa

muodostavat pohjan konseptien arvioinnille. Eri ominaisuuksilla on myös usein suu-

rempi painoarvo arvioinnissa, esimerkiksi käytännölliset ja tekniset syyt saattavat usein

rajata konsepteja pois, jolloin arviointi keskittyy enemmän estetiikan arviointiin. Täl-

löin on erityisen tärkeää huomioida kohderyhmää ja konseptin ominaisuuksia keske-

nään. (Bill Stewart 2007, 122)

Kun kehitettävät konseptit on arvioitu ja valittu, on hyvä tehdä alustava pakkausmate-

riaalien ja valmistustavan määrittely. Tämä helpottaa myös pakkauksen materiaali- ja

valmistuskustannusten arvioimista. Tässä vaiheessa on tärkeää vähintään nimetä käy-

tettävät materiaalit ja alustavat mitat pakkaukselle. Tämä usein rajaa ja selkeyttää suun-

nittelua ja auttaa fokusoimaan suunnittelun niille osa-alueille, jotka ovat tuotteen kan-

nalta tärkeitä. (Stewart 2007, 123)

Graafisen suunnittelun osalta tässä vaiheessa siirrytään luonnostelusta tietokoneella ta-

pahtuvaan tarkempaan suunnitteluun. Yleensä pakkauksen aluetta pyritään määrittele-

mään ruudukolla johon elementit asetellaan. Tässä vaiheessa myös graafisten element-

tien asettelu itse pakkaukseen alkaa hahmottua tarkemmin. (Stewart 2007, 125)

5.3.4 Lanseeraus

Lanseerauksella tarkoitetaan pakkaussuunnitelman käyttöönottoa. Lanseerauksessa

alustavaa pakkaussuunnitelmaa tarkennetaan teknisesti yhteistyössä pakkausmateriaali-

ja konetoimittajien kanssa. Painopiste on tällöin tuotteen visuaalisen ulkonäön suunnit-

telussa ja pakkausjärjestelmän testaamisessa sekä toimittajan että yrityksen omissa ti-

loissa. (Järvi-Kääriäinen ym. 2002, 216)

5.4 Pakkaus ja markkinointi

Kuluttajamarkkinointi on siirtymässä massamediasta kauppojen hyllyille. Tästä johtuen

pakkaussuunnittelun rooli tuotteen markkinoinnissa on kasvanut huomattavasti. Noin

70 % ostospäätöksistä tehdään vasta kaupassa ja jokainen pakkaus saa noin 0.6 sekuntia

kuluttajan huomiosta. Monissa myyntipisteissä pakkaus on tärkein kommunikointivä-

line kuluttajan ja yrityksen välillä. Pakkaussuunnittelu onkin nykyissin avainasemassa

markkinoinnissa. Pakkaus myy tuotetta ja lisäksi toimii itseilmaisun välineenä ja sym-

bolina, lisäten tuotteen arvoa kuluttajalle. (Korhonen ym. 2014, 38)

Pakkaus on myös erottamaton osa yrityskuvaa. Se pyrkii tuomaan esiin yrityksen ar-

voja, toimintatapoja, tavoitteita ja omia vahvuuksiaan. Useimmiten näitä pyritään ko-

rostamaan koko yrityksen toiminnassa design management-strategian avulla, jossa

kaikki kuluttajalle näkyvä viestii yrityksestä. Tästä strategiasta johtuen pakkausten vi-

suaalinen ilme on hyvin usein pitkälti samankaltainen kuin yrityksen, joka sen on val-

mistanut. Toisaalta yritykset voivat myös pyrkiä tuomaan yksittäistä tuotetta tai tuote-

perhettä esille. (Järvi-Kääriäinen, Leppänen-Turkula 2002, 217)

Usein yritys pyrkii rakentamaan tuotteestaan brändin jonka kuluttaja omaksuu niin vah-

vasti, että se ohjaa ostokäyttäytymistä. Brändin kannalta on tärkeää myös onnistunut

viestintä, symboliikka ja käyttäjän tarpeiden huomioiminen. Menestyviä brändejä yh-

distää usein myös uniikki, standardiratkaisusta poikkeava pakkaus, joka on osa yritys-

strategiaa. (Järvi-Kääriäinen & Leppänen-Turkula 2002, 217)

Yrityskuvan lisäksi tuotteella on myös oma identiteetti johon vaikuttaa mm. tuotteen

ominaisuudet, valmistustapa, hinta ja jakelutapa kuluttajalle. Pakkauksen tehtävänä on

ilmentää tätä kuluttajalle muodon, värien ja viestinnän kautta. Lisäksi tuotteen identi-

teetin tulee olla johdonmukaisia mielikuvien ja sille asetettujen yleisten vaatimusten

kanssa. Markkinoinnin kannalta pakkauksen tulee identiteetillään ilmentää sisäisen

tuotteen etuja. Jos pakkaus pystyy visuaalisesti ilmaisemaan tätä, on todennäköisempää,

että kuluttaja valitsee sen verrattuna kilpailevaan tuotteeseen. (Järvi-Kääriäinen & Lep-

pänen-Turkula 2002, 218)

Tuotteeseen kuuluu myös olennaisesti kohderyhmä, eli ihmiset joille tuote on suunnattu

ja ketkä sitä ostavat. On tärkeää, että pakkaus puhuttelee kohderyhmää ja että sen vies-

tintä huomioi sen arvomaailman. Tätä pyritään selvittämään markkinatutkimuksen

kautta. Useimmiten ne ovat haastattelututkimuksia, joihin ihmiset vastaavat harkiten.

Tämä on arvokasta ja hyödynnettävää tietoa, mutta tulee myös ottaa huomioon, etteivät

ihmiset aina käyttäydy, kuten väittävät tai olettavat. Tämä johtuu siitä, että ihmiset kä-

sittelevät asioita alitajuisesti ja hyvin nopeasti. Kolmessa sekunnissa ihminen arvioi

mielikuvan asiasta tai ilmiöstä. Samassa ajassa syntyy myös päätös asian ohittamisesta

tai siihen tarttumisesta. Heidän mukaansa elintarvikkeiden kohdalla 80 % niistä tuot-

teista, joihin asiakas kaupassa koskee, päätyy ostetuksi. (Järvi-Kääriäinen & Leppänen-

Turkula 2002, 218)

Pakkauksella pyritään välittämään kuluttajalle mielikuvia, jotka liittyvät tuotteeseen ja

sen arvoon. Lisäksi se asemoidaan niiden avulla tuotehierarkiaan. Kuvitustyylit, kuva-

aiheet, typografia ja värit ovat mielikuvien luomisen perustyökaluja. Lisäksi pakkaus-

materiaali vaikuttaa hyvin paljon mielikuvaan tuotteesta. Usein edullisten tuotteiden

ilme on pelkistetty ja jalostusasteen kasvaessa pakkauksesta tulee värikylläisempi ja

tyylitellympi. Poikkeuksena ovat erittäin arvokkaat tuotteet, joissa ilme on hyvin pel-

kistetty, värimäärää ja tekstityyppiä myöten. Tällöin tuotteen pakkauksessa otetaan

usein enemmän huomioon se, että ne ovat rojalistisia, klassisia ja harmonisia. (Järvi-

Kääriäinen & Leppänen-Turkula 2002, 218)

Myös pakkauksen perusmuodolla pystytään ilmentämään tuotteen identiteettiä. Usein

samanlaisilla tuotteilla voi olla samankaltainen pakkausmalli, joka lähinnä eroaa paina-

tukseltaan toisesta. Joissain tapauksissa uniikki pakkausmuoto voi olla kuitenkin pa-

rempi ratkaisu, esimerkiksi uuden tuotteen lanseeraamisessa tai jos brändi vaatii vahvaa

erottautumista. Muoto on kuluttajalle tiedostamatonta viestintää ja sitä hyödynnetään

erityisesti makuun ja laatuun kuuluvien mielikuvien kohdalla. Erityisesti elintarvike-

pakkauksen perusmuotoa mietittäessä on huomioitava sukunäköisyys. Tällä tarkoite-

taan muodon assosiaatioita muihin tuotteisiin. Pakkaussuunnittelijan pitää pyrkiä vält-

tämään pakkauksia, jotka ovat ristiriidassa alitajuisten kokemusten kanssa tuotteen omi-

naisuuksista. (Järvi-Kääriäinen & Leppänen-Turkula 2002, 222)

Järvi-Kääriäinen ja Leppänen-Turkula (2002, 218, 220) toteavat, että tuotteen on vies-

tittävä itsestään tarkasti ja tehokkaasti. Heidän mukaansa yli- tai alipakkaamisen tunne

johtuu usein ristiriidoista pakkauksen ja tuotteen välillä. Mitä onnistuneempi tuotekuva

on, sitä todennäköisemmin asiakas ostaa sitä uudestaan. Erityisesti elintarvikkeissa pa-

ras ratkaisu ei ole tiukan tekninen tuotannon tai jakelun huomioiminen vaan mieliku-

villa tapahtuva makujen ominaisuuksien korostaminen.

5.4.1 Brändi

Brändit olivat alun perin merkintöjä, joilla pyrittiin erottautumaan muista tuotteista ja

tällä tavoin estää kopiointia. Näitä tavaramerkkejä suojaamaan kehittyikin tekijänoi-

keuslaki. Brändit pyrkivät luomaan kuluttajan ja tuottajan välille luottamussiteen, mer-

kitsemällä tuotteen ja pakkauksen. Ennen nykyaikaisia tuotantomenetelmiä tuotteiden

laatu saattoi vaihdella runsaasti ja brändillä pyrittiin korostamaan tasalaatuisuutta, josta

kannatti maksaa hieman enemmän. Tuotemerkillä taattiin tuotteen laatu. (Stewart 2007,

143, 144)

Nykyisin brändeillä on samoja tehtäviä. Ne pyrkivät tuomaan esille mikä tuote on ja

kuka sitä valmistaa, suojaamaan itsensä lainsäädännöllä kopiointia vastaan sekä luo-

maan luottamusta kuluttajan ja valmistajan välillä. Lisääntynyt kilpailu ja markkinoin-

nin kehittyminen ovat tuoneet kuitenkin lisävaatimuksia brändeille. Sen lisäksi, että ne

täyttävät edellä mainitut vaatimukset, ne myös pyrkivät luomaan tunnesiteen kulutta-

jaan. Tällä tunnesiteellä pyritään ohjaamaan kuluttajaa ostamaan tuotetta, korostamaan

kuluttajan valintaa muille ja täyttää ihmisten tarvetta kuulua johonkin ryhmään. (Ste-

wart 2007, 144)

Kuluttajien valinnat ovat tätä nykyään useimmin emotionaalisiin vaikutteisiin perustu-

via kuin rationaalisen ja käytännönläheiseen harkintaan. Erityisesti korkeamman hinta-

luokan tuotteet pyrkivät panostamaan tähän. Usein menestyvät yritykset ovat omaksu-

neet brändin yrityskuvana, joka näkyy kaikessa toiminnassa joka pyrkii sitouttamaan

kuluttajan brändiin. (Stewart 2007, 145, 150)

Pakkauksen rooli brändin emotionaalisessa esiintuomisessa on hankalampaa suhteessa

perinteiseen mainostamiseen, koska pakkauskoko on usein pieni ja sen täytyy täyttää

useita muita vaatimuksia. Lisäksi sen sijoittaminen hyllyyn vie huomioarvoa. Toisaalta

pakatun ruuan kohdalla puhutaan pienemmistä kuluttajahinnoista ja täten pienemmistä

riskeistä kuluttajalle. Tämä taas mahdollistaa kuluttajan helpon liikkumisen tuotteiden

välillä. Tämän vuoksi pakkauksen suunnittelussa tulee ottaa huomioon, että brändi on

nopeasti tunnistettava, se edustaa brändin arvoja ja luo emotionaalisen siteen brändin ja

kuluttajan välille. (Stewart 2007, 145, 150, 151)

5.5 Markkinatutkimukseen perehtyminen

Lisääntynyt kilpailu markkinoilla, valinnanvaran kasvu ja muutos individualistisem-

paan yhteiskuntaan on Bill Stewartin (2007, 38) mukaan luonut ympäristön jossa harvat

tuotteet pystyvät saamaan kuluttajien yksimielisen hyväksynnän. Tästä johtuen tuotteita

pyritään suunnittelemaan yhä tarkemmin pienemmille kohderyhmille. Tähän päästään

ensin tutkimalla nykyisiä markkinasektoreita, tunnistamalla sieltä tavoiteltavan demo-

grafian ja sitten syventymällä sen motiiveihin, toimintatapoihin ja elämäntyyliin.

On tärkeää tietää kuka, missä ja miten usein käyttää tuotetta. (Stewart 2007, 38; Järvi-

Kääriäisen & Leppänen-Turkula 2002, 17) Järvi-Kääriäisen ja Leppänen-Turkula totea-

vat, että yhtenäisten ja laajojen asiakasryhmien tunnistaminen on nykyään hankalaa,

koska kuluttajat ovat muuttuneet arvaamattomammiksi. He liittävät tämän elämykselli-

sen kuluttamisen trendiin, jossa ihminen ei osta paitsi tuotetta vaan myös brändin mu-

kana tulevia odotuksia.

Luvuissa 5.5.1 - 5.5.5 käyn läpi tätä prosessia ja tutkin yleisiä markkinatrendejä. Siten

pyrin löytämään suunnittelussani hyödynnettävää tietoa ja kohderyhmää, jolle tuotteella

olisi merkitystä ja tarvetta.

5.5.1 Ruokateollisuus globaalisti

Euromonitorin pakatun ruuan tutkimusjohtaja Lamine Lahouasnian (2014) mukaan lä-

hivuosina kasvanut yleinen ruuan hinta ja poliittinen epävarmuus ovat tuoneet suurinta

jälleenmyyntiarvon kasvua melkein vuosikymmeneen. Hänen mukaansa tämä tarkoittaa

merkittävää muutosta historiallisesti volyymipohjaisessa ruokateollisuudessa. Hänen

mukaansa valmistajat pyrkivät nyt parantamaan tuottavuuttaan korkeampien kuluttaja-

hintojen kautta.

KUVA 8. Pakattu ruoka globaalisti: Pakattujen elintarvikkeiden volyymin ja ar-

von kehitys suhteessa toisiinsa (Euromonitor 2014)

Kuvassa 8. on esitetty miten määrällinen kasvu on jo tällä hetkellä pudonnut suhteessa

tuotteiden hinnan kasvuun. Tämä kuvaa miten yleiset kuluttajahinnat kallistuvat. La-

houasnian (2014) mukaan tämä hankaloittaa juuri määräpohjaiseen tuotteiden myynnin

kehittymistä. Tämä näkyy mm. pakkauskokojen pienenemisenä. Virpi Korhosen (2010)

mukaan pakkauskokojen pienenemiseen on myös syynä väestön ikääntyminen ja koti-

talouksien koon pieneneminen. Lisäksi ruoka-aineallergiat, naisten työelämään siirty-

minen ja lasten lisääntynyt harrastaminen ovat tuoneet muutoksia sekä ruokailutottu-

muksiin että pakkauskokoihin (Järvi-Kääriäinen ym. 2002, 17).

Lahouasnian (2014) mukaan yleinen hintojen nousu tuo ruuantuottajille ongelmaksi mi-

ten siirtää kasvaneet kulut kuluttajan maksettavaksi ja miten he voivat tehdä edelleen

voittoa tuotteellaan. Hän myös muistuttaa, että kasvava hinta takaa myös mahdollisuu-

den isompaan voittomarginaaliin, joka taas antaa korkeamman hintatason tuotteille hy-

vän mahdollisuuden sisällyttää itseensä kohtuullisia menojen nousuja. Kaiken kaikki-

aan nämä muutokset johtavat hänen analyysinsä mukaan pyrkimykseen saada tuotteita

premium-hintaluokkaan.

Euromonitorin raportissa (2014) mainitaan myös, että suuret ruokayritykset ovat haali-

neet organisaatioonsa yrityksiä, joilla on laajempaa luomuosaamista. Lahouasnian mu-

kaan syynä ei ole luomun markkinaosuuden kasvu globaalisti, sillä Euromonitorin mu-

kaan luomun markkinaosuus on kasvanut huomattavasti lähinnä Pohjois-Amerikassa ja

osissa Länsi-Eurooppaa. Syyksi Lahouasnia (2014) toteaakin tiukemmat vaatimukset

yritysten tuoteportfolioiden ja mainonnan oikeellisuudesta.

5.5.2 Ruokateollisuus Suomessa

Euromonitorin (2015) Suomen pakatun ruuan tutkimuksessa todetaan, että terveys- ja

hyvinvointikategoriaan liittyvien tuotteiden kasvuluvut ovat huomattavasti suurempia

kuin tavallisten tuotteiden. Tämä kuvastaa suomalaisten pitkäaikaista kiinnostusta tuot-

teisiin joilla on terveysvaikutuksia. Huolimatta taloudellisesta epävarmuudesta pakatun

ruuan myynti on kasvujohteista, joka taas kertoo siitä, että kuluttajilla on varaa käyttää

saman verran rahaa kuluttamiseen kuin ennen. Tutkimuksessa myös esitetään, että ta-

sainen yksikköhintojen kasvu myös todistaa, että hintakilpailu ei ole avaintrendejä suo-

malaisessa ruokateollisuudessa vuonna 2014.

Euromonitorin tiivistelmässä (2015) todetaan, että suomalainen kuluttaja on ristiriitai-

nen ostoskäyttäytymisen suhteen. Toisaalta ulkomaisten ketjujen halpoja hintoja kehu-

taan, toisaalta kotimaiset tuotteet koetaan turvallisempina valintoina kuin tuontitavara.

Lisäksi mainoskampanjat, jotka korostavat kotimaisuutta, vetoavat huomattavaan osuu-

teen kotimaisista kuluttajista. Euromonitorin mukaan merkittävä kehitysaskel pakatun

ruuan teollisuudessa oli uuden Kotimaista -tuotemerkin lanseeraaminen, joka keskittyy

pelkästään kotimaisiin tuotteisiin.

5.5.3 Suomen aamiaistuotemarkkinat

Suomalainen aamu 2014 -tutkimuksen (Evidens 2014, 4) mukaan suomalaisista kulut-

tajista kaksi kolmasosaa syö joka aamu aamupalaa. Näistä enemmistö on aktiivisia aa-

muihmisiä, naisia tai yli 45-vuotiaita. Vanhempien luona asuvat nuoret syövät vielä aa-

mupalaa, muuten alle 45- vuotiaissa aamupalaa syödään epäsäännöllisemmin. Korke-

asti koulutetut syövät aamupalaa useammin kuin muut. Alle 45-vuotiaat syövät harvem-

min aamupalaa, poikkeuksena vielä vanhempiensa luona asuvat nuoret.

Tutkimuksessa kysyttiin myös miten paljon aikaa ihmiset ovat valmiita laittamaan aa-

miaisen valmistamiseen. Selkeä enemmistö totesi olevansa valmis käyttämään 5 - 10

minuuttia arkisin ja viikonloppuisin hieman enemmän. Useimmat ovat tuolloin valmiit

käyttämään siihen 10 - 20 minuuttia. (Evidens 2014, 5)

Kyselyssä selvitettiin myös mitä ominaisuuksia aamiaiselta odotetaan. Maku, nopea

valmistus, ja terveellisyys arvotettiin tärkeimmiksi. Tärkeinä pidettiin myös, että aami-

ainen pitää nälän poissa pitkään, luonnollisia ja korkealaatuisia raaka-aineita, runsas-

kuituisuutta, kotimaisuutta, vähäsokerisuutta ja lisäaineettomuutta. (Evidens 2014, 6)

Euromonitorin (2014) tutkimuksessa todetaan, että Suomen aamiaismuromarkkinat

ovat melko vanhat ja vakiintuneet ilman suuria laajenemismahdollisuuksia. Vuonna

2014 yritykset pyrkivätkin kasvattamaan myyntiä päivittämällä valikoimaansa ja aloit-

tamalla uusia tuotekehitysprojekteja ja panostamalla markkinointiin. Euromonitorin

mukaan terveys ja hyvinvointi ovat näkyvä osa tätä kehitystä, ja muistuttaa että kulut-

tajat ovat entistä kiinnostuneempia tuotteitten ainesosista. Valmistajat painottivat luon-

nollisia ainesosia ja terveellisiä ominaisuuksia, mm. kuitupitoisuuksia, proteiinia ja vi-

tamiini ja hivenainepitoisuuksia. Kuluttajille muita tärkeitä ominaisuuksia olivat myös

kätevyys ja kotimaisuus jota pyritään hyödyntämään usein sekä tuotteen pakkauksessa

ja mainonnassa.

Euromonitorin markkina-analyysissä (2014) todetaan että Nordisk Kellogg’s Finland

on markkinajohtaja 19 prosentin markkinaosuudella vuonna 2014, sitä seuraavana tulee

kotimainen Raisio 17 prosentin markkinaosuudella. Kellogg’s dominoi pitkälti brändi-

ja tuotevalikoimallaan muroissa kun taas Raisio johtaa lämminten murotuotteiden (eli

puurojen) markkinoilla. Euromonitor kategorioikin Raision enemmän ajanmukaiseen

terveys-, luomu- ja hyvinvointimarkkinoihin. Molempien markkinajohtajuutta selittää

pitkälti kuluttajien luottamus molempien brändeihin ja aktiivinen tuotekehitys ja kulut-

tajatrendien seuraaminen.

Euromonitorin yhteenvedossa (2014) todetaankin, että valmistajien haasteena on saada

asiakkaita takaisin kilpailevilta tuotteilta. Näitä ovat mm. proteiinirahkat ja aamupala-

keksit, jotka ovat omaksuneet terveystuotteiden ominaisuuksia. Odotettavissa on, että

paikalliset, orgaaniset ja luomutuotteet vetoavat suomalaisiin kuluttajiin, kuten myös

vahvistetut ja toiminnalliset tuotteet, esimerkiksi lisättyä proteiinia sisältävät aamiais-

murotuotteet.

5.5.4 Gluteiinittomat tuotteet

Gluteenittomien tuotteiden ensisijaisena asiakasryhmänä on usein erikoisruokavaliota

noudattavat keliaakikot. Keliakian esiintyvyys vaihtelee maittain. Tähän liittyy mm.

perintötekijöiden osuus väestössä mutta myös maassa yleisimmin käytetyt viljat. Esi-

merkiksi gluteiinitonta riisiä suosivassa Kiinassa ja Japanissa keliakia on harvinainen.

Esiintyvyydessä on eroja myös länsimaitten välillä. Usein suurin syy tähän on alidiag-

nosoiminen. Suomessa keliakia on tutkittu ja usein tunnistettava sairaus. Suomessa ke-

liakiaa sairastaa 2 % väestöstä eli yli 100 000 henkilöä. Näistä n. 70 000 henkilöä on

vielä ilman diagnoosia (Keliakialiitto a; Marika Vanhatalo 2013)

Keliakiaa sairastavalle vehnän, ohran ja rukiin valkuaisaine gluteeni aiheuttaa ohut-

suolen limakalvolle tulehduksen ja vaurioittaa suolinukkaa, jolloin ravintoaineiden

imeytyminen häiriintyy. Sairauden tarkkaa syytä ei tiedetä mutta siitä tiedetään, että

siihen liittyvät perintötekijät ja gluteeni. Lisäksi saattaa olla muita laukaisevia tekijöitä,

joita tutkimuksessa ei ole vielä löydetty. Keliakiaan voi sairastua missä iässä tahansa,

nykyään suurin osa kuitenkin diagnosoidaan aikuisiällä. Ainoa hoitokeino keliakiaan

on elinikäinen gluteeniton ruokavalio. (Keliakialiitto b; Marika Vanhatalo 2013; Si-

mone Baroke 2015)

Simone Baroken (2015) mukaan lähivuosina keliakian diagnosointi on lisääntynyt huo-

mattavasti. Esimerkiksi hän nostaa Australian, jossa ennen oletettiin yhden sadasta sai-

rastavan keliakiaa, mutta uusin tutkimustieto on nostanut määrän yhteen joka 60 nai-

sesta ja miesten osuuden yhteen kahdeksastakymmenestä. Baroke toteaa, että vaikka

diagnoosien määrä on nelinkertaistunut sitten 1990-luvun. Hänen mukaansa todennä-

köistä on, että kolme neljäsosaa kaikista tapauksista jää diagnosoimatta.

Baroke (2015) toteaa, että viime vuosina tuotekehittäjät ja ainesosafirmat ovat panosta-

neet huomattavasti gluteenittomien tuotteisiin ja erityisesti niiden makuun ja esillepa-

noon. Tästä johtuen erityisesti gluteenittomien kakkujen ja keksien myynti kaupassa on

huomattavasti lisääntynyt, houkutellen myös tavallisempaa ruokavaliota noudattavia

asiakkaiksi. Baroke korostaa, että tässä tuoteryhmässä premium-hintaluokka on jo erit-

täin kilpailtu. Hänen mukaansa valmistajien on tarvetta siirtää painopistettä edullisem-

paan suuntaan mahdollistaen kuluttajille myös edullisempi vaihtoehto gluteiinittoman

ruokavalion suhteen.

Simone Baroken (2015) mukaan kuluttajat haluavat myös gluteenittomissa tuotteissa

valita tuttuja tuotteita, erityisen tärkeää tämä on hänen mukaansa nuorten lasten van-

hemmille. Tähän syynä on hänen mukaansa nuorten pelko ryhmään kuulumattomuu-

desta. Moni suuri yritys onkin pyrkinyt huomioimaan tätä kategoriaa julkistamalla brän-

deistään gluteiinittomia variaatioita. Esimerkiksi Baroke mainitsee General Mills – yh-

tiön, joka tuo markkinoille gluteiinittomat versiot Cheerios-muroista Yhdysvalloissa

heinäkuussa 2015.

Euromonitorin tutkimuksessa (Baroke 2015) todetaan että gluteiinittomissa leipomo-

tuotteissa joihin myös murotuotteet kuuluvat nähtiin suurinta arvonnousua aikavälillä

2009 - 2014. Gluteiinittomien leipomotuotteiden osuus kaikista gluteiinittomista tuot-

teista on myös suurin, lähes kaksi kolmasosaa myynnistä.

5.5.5 LOHAS-kuluttajat

Terveys- hyvinvointi- ja luomutuotteet nivoutuvat hyvin pitkälti LOHAS-

kuluttajatrendiin. Termi LOHAS tulee englanninkielisestä termistä Lifestyles of Health

And Sustainability. Tällä tarkoitetaan Japanista ja Yhdysvalloista 1990-luvun lopuilla

maailmalle levinnyttä tapaa kuvata vastuullista kuluttajaa, jonka kulutukseen vaikutta-

vat paitsi ekologiset ja eettiset kysymykset myös sosiaalinen vastuu ja omasta tervey-

destä huolehtiminen. (Korhonen & Jokinen & Joutsela 2014, 7) Aiemmin kuluttajia pi-

dettiin taloudellisesti ja rationaalisesti ajattelevana joten aluksi ei tiedostettu, että ky-

seessä on kuluttajaryhmä. Suomalaiset LOHAS-kuluttajat ryhmäytyivät vasta 2000-lu-

vulla, toteaa ekonomi Jaana Haapala. (Sabina Mäki 2013, 16)

 Lähivuosina LOHAS on tullut esiin kasvavana ja globaalina ilmiönä joka tulee Korho-

sen ym. mukaan ottaa tuotteiden markkinoinnissa ja suunnittelussa huomioon. Tiedos-

tavat ja luovat Lohas-kuluttajat voivatkin Korhosen ym. mukaan tarjota pakkausvalmis-

tajille ja pakkaajille arvokasta tietoa. Aikuisista kuluttajista 20 % Yhdysvalloista, 30 %

Japanista, 33 % Euroopasta ja 8 % Australiasta kuuluvat tähän kuluttajaryhmään. (Kor-

honen ym. 2014, 7) Stewart (2007, 19) mainitsee kirjassaan että vuosien 2000 ja 2005

välillä luomun ostaminen kasvoi 94 % Iso-Britanniassa. Hänen mukaansa tämä viimeis-

tään todisti että kyseinen kuluttajaryhmä on noussut valtavirtaan.

Yleisesti suomalaiset kuluttajat jaotellaan LOHAS-heavy, -medium ja – light ryhmiin

joiden lisäksi on ei-kiinnostuneiden ja anti-LOHAS ryhmät. Suomessa 10 % kuluttajista

15 - 75 vuotiaitten ikäryhmästä on LOHAS heavy kuluttajia. Heidän arvonsa perustuvat

moderniin humanismiin ja he ovat kiinnostuneita sosiaalisesta vastuusta, estetiikasta ja

myös ekologisista ja eettisistä tuotteista. Ryhmään kuuluvat ovat yleensä korkeasti kou-

lutettuja sekä aktiivisia sosiaalisissa medioissa ja järjestöissä. Hän jakaakin tietonsa ja

kokemuksensa vähintään lähipiirinsä kanssa. (Korhonen ym. 2014, 7)

LOHAS medium kuluttajia on 24 % suomalaisista kuluttajista. Heidän arvomaailmansa

koostuu sekä modernista että perinteisestä humanismista. He ovat yhtä kiinnostuneita

ilmastonmuutoksesta kuin myös luonnonsuojelusta. He suosivat luomua ja eettisesti

tuotettuja tuotteita ja kannustavat muita myös suosimaan niitä. He pitävät itseään taval-

lisina kuluttajina ja kokevat olevansa tyytyväisiä elämäänsä. (Korhonen ym. 2014, 7)

LOHAS light kuluttajia on 16 % kuluttajista. Heillä on kiinnostusta ekologisiin ja eet-

tisiin tuotteisiin mutta eivät ei ole vielä sisällyttänyt sitä ostoskäyttäytymiseensä. (Kor-

honen ym. 2014, 7)

Ei-kiinnostuneitten ryhmään kuuluvat eivät ole kiinnostuneita LOHAS-ryhmän arvoista

mutta eivät myöskään koe niitä edustavia tuotteita epämukaviksi. Tämän ryhmän koko

on 40 prosenttia. (Korhonen ym. 2014, 7)

Lisäksi on anti-LOHAS ryhmä joka kattaa 10 % kuluttajista. He eivät välitä LOHAS-

ryhmän arvoista eivätkä osta sille markkinaryhmälle suunnattuja tuotteita. (Korhonen

ym. 2014, 7)

LOHAS-ryhmien ääripäät eroavat toisistaan huomattavasti sukupuolijakauman mu-

kaan. LOHAS-heavy kuluttajista 62 % on naisia kun taas Anti-LOHAS ryhmässä lähes

sama määrä on miehiä. Yleisesti LOHAS-kuluttamiseen positiivisesti suhtautuvat ovat

Korhosen ym. tutkimuksen mukaan korkeasti koulutettuja, ns. suuriin ikäluokkiin kuu-

luvia henkilöitä. (Korhonen ym. 2014, 29)

LOHASPACK-tutkimuksessa huomattiin myös että LOHAS heavy- ja light- ovat os-

toskäyttäytymiseltään hyvin samanlaisia. Molemmille ryhmille terveellisyys on hyvin

suuri tekijä ruokavalinnoissa joka näkyy kotiruuan, tuoreitten ja mahdollisimman vähän

prosessoitujen ruoka-aineiden suosimisena. Molemmat ryhmät kantavat huolta ympä-

ristöstä ja suhtautuvat kriittisesti materialismiin. Ryhmien samankaltaisuus kuluttami-

sessa viittaa siihen että suurimmat erot ryhmien välillä kuluttamisessa liittyvät muihin

hyödykkeisiin kuin ruokaan. (Korhonen ym. 2014, 42) Eroavaisuudet ryhmien välillä

olivat enemmänkin asenteellisia. LOHAS heavy-kuluttajat kokivat huomattavasti

enemmän vastuuta omista ostopäätöksistään kun taas LOHAS light-kuluttajat ulkoisti-

vat vastuutaan. (Korhonen ym. 2014, 43)

Samassa tutkimuksessa käsiteltiin myös pakkauksen ominaisuuksia LOHAS-

kuluttajien näkökulmasta. Lisäksi selvisi että LOHAS-heavy ja –medium kuluttajat oli-

vat huomattavasti kiinnostuneempia kierrätettävistä pakkauksista ja kierrätysmateriaa-

leista tehdyistä pakkauksista. (Korhonen ym. 2014, 29, 37) Lisäksi he arvottivat tuot-

teen toiminnallisia ominaisuuksia korkeammalle kuin kaikkien vastanneitten keskiar-

von. Heille erityisen tärkeää ovat toimivat pakkauskoot ja materiaalinsäästö pakkaami-

sessa. (Korhonen ym. 2014, 35)

LOHAS-kuluttajat ovat myös tavanomaista tarkempia pakkausmerkintöjen suhteen, eri-

tyisesti liittyen tuotteen alkuperään, valmistajaan ja valmistusmaahan. Lisäksi he kiin-

nittävät erityisen paljon huomiota itse pakkauksen symboliikkaan ja viestinnällisiin ar-

voihin kuin vastaajien keskiarvo. Lisäksi he saattavat säilyttää pakkauksia jos kokevat

ne kauniina. LOHAS-heavy kuluttajista puolet pitää pakkausmateriaalia merkittävänä

seikkana tuotteessa. (Korhonen ym. 2014, 36, 38, 41)

LOHAS-tutkimusta tekevän Taru Eboreimen mukaan suurin este kotimaisen eettisen ja

ekologisen kuluttamisen leviämiselle on tarjonnan puute. Hänen mukaansa Suomessa

näiden kuluttajien valinnat rajoittuvat pääasiassa ruokaan, vaikka samoja ajatuksia voi-

taisiin hyödyntää laaja-alaisesti. Suomalaisyrityksillä olisi Eboreimen mielestä runsain

mitoin hyödyntämätöntä LOHAS-potentiaalia. Hän väittää, että Suomessa luotetaan lii-

kaa siihen, että suomalainen ostaa suomalaista. Hänen mukaansa LOHAS-kuluttaja voi

ostaa myös muualla tehdyn tuotteen jos hän tietää että tuote on eettisesti ja ekologisesti

valmistettu. (Mäki 2013)

Yhteenvetona voidaan todeta että joka kolmas suomalainen kuluttaja pyrkii aktiivisesti

ostamaan luonnonmukaisia ja eettisiä tuotteita.

Korhonen ym. (2014, 4) toteavat, että heidän aiemmassa tutkimuksessa selvisi että

myös yhä useammat ekologisesti ajattelevat kuluttajat arvostivat pakkaussuunnittelulla

tuotavaa lisäarvoa.

5.6 Benchmarking

Benchmarking eli vertailuanalyysilla tarkoitetaan menetelmää, jossa omaa tuotetta tai

suoritusta systemaattisesti verrataan oman alan kärkeen. Tällä pyritään löytämään paras

mahdollinen toimintatapa, josta voidaan omaksua asioita oman toiminnan kehittämi-

seen. (Päivi Strömmer 2002, 3)

Itse vertailuanalyysin prosessi lähtee tiedon keräämisestä eli tämän opinnäytteen ta-

pauksessa sekä suorien että epäsuorien kilpailijoiden tuotteisiin tutustumisesta. Sitten

niistä tulisi analysoida ja tunnistaa mitkä seikat tekevät niistä erityisen toimivia.

(TYKES 2013, 2)

Vertailuanalyysin harjoittaminen on Bill Stewartin (2007, 122) mukaan oleellista pak-

kaussuunnittelijalle, koska se tuo analyyttisyyttä omaan toimintaan ja kehittää visuaa-

lista silmää. Hän kuitenkin varoittaa katsomasta liikaa omasta näkökulmasta koska

suunnittelijan ja kuluttajan tarpeet ja visuaalinen maku voivat erota toisistaan suuresti-

kin.

Vertailuanalyysissä käyn läpi neljä eri kategoriaa; konseptituotteet, jo markkinoilla ole-

vat kansainväliset tuotteet, Suomesta yleisesti löytyviä tuotteita sekä gluteenittomia

tuotteita. Näitä analysoimalla ja arvioimalla pyrin löytämään uusia ratkaisuja ja yhdis-

täviä tekijöitä suunnitteluni tueksi, konsepteista tulevaisuuden tarpeisiin vastaamiseksi,

kansainvälisistä tuotteista miten ne viestivät asiakasryhmille, kotimaan tuotteitten se-

asta erottautumiseksi ja gluteenittomien osalta, miten erikoisruokavaliot tulee huomi-

oida pakkaamisessa.

5.6.1 Pakkauskonseptien vertailuanalyysi

Tutkiessani konseptituotteita huomasin, että niiden rakenteisiin oli pyritty luomaan uu-

sia ominaisuuksia. Näitä ominaisuuksia ovat pakkauksen toimimisen annostelijana, in-

tegroituna sulkijana ja jopa syömiseen tarkoitettuna astiana. Näitä on esitelty kuvissa 9

ja 10.

Annostelu itsessään liittyy terveyden ja hyvinvoinnin ylläpitämiseen. Kuluttaja pystyy

tarkistamaan huomattavasti tarkemmin, miten paljon energiaa ja ravintoarvoja annos

sisältää mittaamalla kuin silmämääräisesti kaatamalla. Tämä voi toimia myös painon-

hallinnassa.

KUVA 9. Kuvakollaasi konseptituotteista (Talsi 2015)

Sulkijatoiminto pakkauksessa liittyy vahvasti myös helppoon avattavuuteen ja tuoreu-

den säilymiseen. Tämä tuo lisäarvoa kuluttajalle, koska se helpottaa tuotteen käyttöä ja

annostelua. Lisäksi tuotteen säilyvyys paranee avaamisen jälkeen, koska kosketus ilman

kanssa vähenee.

Kuvassa 9. on myös nähtävissä, että useassa konseptissa oli pyritty eroon tavanomai-

sesta neliskanttisesta muodosta. Tämä liittyy hyvin usein uuden tuotteen lanseeraami-

seen ja brändin korostamiseen. Epätavallinen muoto saa erityisesti huomiota osakseen.

Putkimainen muoto on todennäköisesti hyvin vahva, mutta epärealistinen tai liian pieni

pakkauskoko verrattuna neliskanttisiin pakkauksiin. Yleensä pakkauksissa pyritään mi-

nimoimaan hukkatilaa kuljettaessa. Näissä konsepteissa on todennäköisesti keskitytty

enemmän huomioarvoon kuin tilansäästöön.

Pakkauskoko oli useimmissa konsepteissa perinteinen, useamman annoksen sisältävä,

mutta monissa oli tarjottu kuluttajalle yksittäisannoksen mahdollisuus joko aamupala-

keksinä tai yksittäispakkauksena. Tämä liittyy sekä pieneneviin pakkauskokoihin että

hektiseen asiakasryhmään joka ostaa mieluummin yksittäisannoksia tarvittaessa kuin

isoja pakkauskokoja.

Kuvan 10. konsepteissa oli myös pyritty ottamaan huomioon muut läheiset aamiaistuot-

teet kuten maito, aamupalakeksit, hillot jne. Muutamassa konseptissa pyrittiin selkeästi

tuomaan samoja tuotteita yhden brändin alle.

Konsepteissa graafiset elementit olivat enimmäkseen pyritty pitämään kevyinä. Typo-

grafia on monissa selkeää ja modernia. Pakkauksissa yhtenäistä on, että niistä löytyy

paljon tasaista, murrettua väripinta-alaa. Selkeästi lapsille suunnatut konseptit ovat vä-

reiltään kirkkaampia. Itse tuote tuodaan useammin tuoteikkunan kautta esille kuin va-

lokuvana. Kuvitustyyli on vektoripohjaista ja sarjakuvamaista.

KUVA 10. Kuvakollaasi konseptituotteista (Talsi 2015)

Materiaalit ovat konsepteissa usein kuitupohjaisia, enimmäkseen paperi-muovikompo-

siitteja. Pintatekstuurit vaikuttavat olevan useimmiten mattaa, joka tässä tapauksessa

saa ainoan kiiltävää muovia olevan pakkauksen näyttämään modernilta ja raikkaalta.

Rakenteellisesti useimmat ovat rasiamallisia, ja selkeästi useampaa käyttökertaa varten

suunniteltu. Mukaan mahtuu myös muutama yksittäispakattu kertakäyttöpakkaus.

5.6.2 Kansainvälisten tuotteiden vertailuanalyysi

Kuvassa 11. on kansainvälisesti toimivien yrityksien jo markkinoilla olevien tuotteiden

pakkauksia. Lisäsin arviointiin myös Sysmän luomumysli, koska mielestäni heidän

pakkausgrafiikkansa on kansainvälisellä tasolla vaikka eivät tällä hetkellä kansainväli-

sillä markkinoilla kilpaile.

Kuvassa 11. esitetään jo markkinoilla olevat melko suorat kilpailijat, jotka jakautuvat

strategialtaan kolmeen kategoriaan. Ensimmäinen näistä on luonnonmukaisten aineiden

ja terveellisyyden korostamiseen perustuva pakkaaminen, toinen on selkeästi nautin-

toon perustuva ja kolmas on selkeästi rentouteen ja hauskuuteen perustuva ilme.

Nämä kolme jakautuvat kohderyhmiltään. Terveyttä ja luonnollisuutta korostavat ovat

visuaaliselta ilmeeltään jotain maskuliinisen ja feminiinisen väliltä. Herkutteluun ja

hemmottelua korostavat ovat taas feminiinisiä vaaleilla sävyillä ja koristeellisilla teks-

tityypeillä. Rentouteen ja hauskuuteen pyrkivät ovat mielestäni nuoremmille suunnat-

tuja, sillä kuvitustyylit tuovat mieleen sarjakuvat ja animaatiot.

KUVA 11. Kuvakollaasi jo markkinoilla olevista kansainvälisistä kilpailijoista

(Talsi 2015)

Markkinoilla olevista tuotteista enemmistö hyödyntää graafisessa ilmaisussaan valoku-

via tuotteesta, sen lisäksi useassa on tuotu kuvitusta joko korostamaan tai tukemaan sitä.

Kuva-aiheena ovat usein paitsi tuote, myös raaka-aineet, joita tuotteessa on käytetty,

sekä luonto- ja maalaisaiheet. Hillityt, murretut ja luonnonläheiset sävyt ovat yleisiä,

poikkeuksena selkeästi lapsille suunnatut tuotteet, joissa on hyödynnetty kirkkaita pe-

rusvärejä ja huomiovärejä. Verrattuna muihin vertailuarvioituihin tuotteisiin tässä ryh-

mässä purppura ja violetti ovat väreissä enemmän edustettuina. Pakkauksissa on paljon

tasaista väripintaa ja erityisesti useamman tuotteen kohdalla on hyödynnetty värikoo-

dausta.

Rakenteellisesti suurin osa pakkauksista on standardimallisia laatikoita, todennäköisesti

siksi, koska ne ovat tilansäästöllisesti ja logistisesti kaikkein yksinkertaisimpia. Muu-

tama poikkeuskin on, esimerkiksi yksi valmistaja on valinnut ziplock -tyylisen muovi-

pussin ja toinen perinteisemmän pussin pahvipakkauksen rinnalle. Jordan’s on valinnut

tetramallisen pakkauksen jossa on integroitu kaatonokka ja suljin. Pakkauskoot ovat

myös melko lähellä tavanomaisia, kerta-annoksia ei ole. Pintamateriaali on useimmissa

mattaa tai puolimattaa.

5.6.3 Kotimaan markkinoilla olevien tuotteiden vertailuarviointi

Kotimaan markkinoilla olevia perinteisistä kilpailijoita kuvaamaan tein kollaasin, joka

on kuvassa 12. Kilpailijoita analysoimalla huomasin, että suurin osa käyttää pakkaami-

sessaan standardimallisisia laatikoita. Pakkauskoko oli enimmäkseen samankaltainen

jokaisen kohdalla. Kaikesta päätellen pelkkä tuotteen suojaaminen ja kuluttajan infor-

mointi on pääasiallinen tarkoitus ja tähän ei ole pyritty tuomaan muita toiminnallisia

ominaisuuksia.

Analysoiduissa tuotteissa fontit vaihtelivat huomattavasti kohderyhmän mukaan, lap-

sille suunnatuissa on huomattavasti pyritty tyylittelemään ja pitämään muodot pyöreinä,

luonnollisuutta korostavissa on hyödynnetty feminiinisiä ja vapaamuotoisia script -kir-

jaintyylejä. Yleisesti fonttivalinnat ovat kuitenkin moderneja sans serif -tyyppejä tai

hillittyjä sherif -tyyppisiä kirjaimia. Yhtenäistä kaikille on laajat, tasaiset väripinnat.

Väreissä mielenkiintoista on, että halvimmalla ja kahdella brändituotteella tehokeinona

on valkoinen väri. Muutoin väreillä on pyritty kuvaamaan tuotetta, esimerkiksi ruske-

alla on viestitty sitä, että tuotteessa on käytetty suklaata ja keltaisella korostettu viljaa.

Itse tuote on nähtävissä vain valokuvassa, joka on pakkauksen peruselementti. Lisäksi

kuva-aiheet ovat hyvin perinteisiä, kuten peltomaisemaa, luontoa, aamutunnelmaa ja

lapsille piirroshahmoja. Samoilla valmistajilla oli useita eri tuotteita, jotka pyrittiin pi-

tämään yhteisen brändin alla. Tämä ilmeni samojen graafisten elementtien hyödyntä-

misenä. Osassa tuotteissa vaikuttaa olevan pyritty lisäämään jälkikäteen tietoa kampan-

joista tai vastaavista. Vaikka teksti on hyvä keino viestiä kuluttajalle, sen lisääminen

pakkauksen näkyvimpään myyntipintaan tekee siitä levottoman oloisen. Mielestäni

myyntikampanjaa tai jotain muuta tarvetta varten olisi hyvä jo suunnittelun aikana huo-

mioida, miten ylimääräistä tietoa olisi hyvä pakkaukseen sijoitella.

KUVA 12. Kuvakollaasi kotimaan markkinoilla olevista perinteisistä kilpailijoista

(Talsi 2015)

Rakenteellisesti samat ratkaisut toistuvat jokaisessa tuotteessa, poikkeuksena kuitenkin

tiivisrakenteinen mysli, joka on pakattu pussiin laatikon sijasta. Tämä todennäköisesti

johtuu siitä, että tuote itsessään on kantavaa ja täten ei ole altis mekaaniselle rikkoutu-

miselle. Lisäksi hinta on todennäköisesti huomattavasti edullisempi.

5.6.4 Gluteenittomien tuotteiden vertailuarviointi

Kuvassa 13. on kollaasi gluteenittomista aamiaistuotteista. Näissä toistuvat samat seikat

kuin muissa vertailuarvioiduissa pakkauksissa. Suurin osa niistä on standardikokoisia

laatikoita ilman suurempia toiminnallisia erikoisuuksia. Poikkeuksena on lapsille suun-

nattu muropakkaus, jossa graafinen ilme jatkuu ulokkeina laatikon sivuilla. Huomio-

arvo on suuri mutta todennäköisesti käytettävyys kärsii. Annos- ja pakkauskoot ovat

samankaltaisia muiden vastaavien tuotteiden kanssa.

Enemmistö tuotteista esitetään valokuvan keinoin. Kuva-aiheet ovat tavanomaisia ja

perinteisiä, aamutunnelmaa, marjoja ja annos. Lapsille selkeästi suunnatussa tuotteessa

on sarjakuvamainen eläinhahmo. Tämä on mielestäni yllättävää, koska usein erikois-

tuotteille syntyy oma tyylinsä, suurin osa kuitenkin pyrkinyt säilyttämään sukunäköi-

syyttä muihin samaan ryhmään kuuluviin tuotteisiin. Todennäköisesti tästä johtuen pak-

kaustyylien ja mielikuvien skaala on myös laaja. Esim. Sun Flakes -pakkaus on melko

halvan näköinen ollakseen erikoistuote kun taas Doves Farm -yrityksen ilmeessä on

pyritty hillittyihin väreihin, jotka tuovat arvokkuutta.

KUVA 13. Kuvakollaasi markkinoilla olevista gluteenittomista kilpailijoista (Talsi

2015)

Toisaalta keliaakikoille gluteenittomien tuotteiden erottuvuus muista on erityisen tär-

keää. Tähän esimerkiksi Semper on kiinnittänyt huomiota erityisen erottuvalla punai-

sella värillä, joka jatkuu koko tuotevalikoiman läpi. Myös Urtekramin huomioväri vio-

letti on vahvasti erottuva. Lähes kaikissa vertailuarvioiduissa tuotteissa on gluteenitto-

mien tuotteiden merkki. Useammat myös mainitsevat gluteenittomuudesta tekstillä pää-

sivulla.

6 KONSEPTOINTI

Tässä luvussa käsittelen aihepiiriin tutustumisesta syntyneitä uusia vaatimuksia pak-

kaukselle sekä suunnitteluprosessiani. Lisäksi käyn lävitse pakkauksen rakenteellista

konseptointia, graafista konseptointia sekä suunnitteluprosessini lopputuloksen.

6.1 Suunnittelutavoitteiden tarkentuminen

Tarkentunut kuva elintarvikealasta, kuluttajista sekä pakkauksen ja brändin hyödyntä-

misestä pakkaussuunnittelussa johtivat suunnittelutavoitteiden tarkentumiseen. Pääta-

voitteena on edelleen uudistaa rakenteellisesti ja visuaalisesti Virtasalmen viljatuote

Oy:n murotuotteiden pakkauksia, mutta lisäksi tämä viestintä pitää kohdentaa erityis-

ryhmille, joita ovat LOHAS-kuluttajat, gluteenittomista tuotteista kiinnostuneet ja keli-

aakikot. Lisäksi pakkauksen suunnittelussa tulee huomioida näiden ryhmien arvot, tar-

peet ja mieltymykset.

6.1.1 Kohderyhmät

Koska tuote on gluteeniton, ovat keliaakikot luonnollisesti merkittävin kohderyhmä

tuotteelle. Koska keliakiaan voi sairastua koska, ja kuka vain, on hankala löytää erityi-

sen tarkkaa ihmisryhmää sen sisältä, jolle kohdistaa tuotteita. Keliaakikko elää yhtä ak-

tiivista elämää kuin muutkin, merkittävin ero laajempaan väestöön on erityisen tarkka

suhtautuminen ruokaan. (Keliakialiitto c) Keliaakikot ovat tottuneet tarkistamaan pak-

kauksesta kaiken mahdollisen tiedon. Keliaakikoille suunnattuja tuotteita on määrälli-

sesti huomattavasti vähemmän, koska he ovat melko marginaaliryhmä koko kuluttaja-

kunta huomioiden. Toisaalta tämä on hyvä asia pakkaussuunnittelun kannalta, koska

kilpailua on vähemmän. Toisaalta he ovat paljon vaativimpia tuotteiden suhteen. Koska

keliaakikot ovat ensisijainen sekä vaativin kohderyhmä tuotteelle, on heille tärkeiden

tietojen korostaminen pakkauksen suunnittelussa tärkeintä.

Taru Eboreime toteaa LOHAS-kuluttajista kohderyhminä, että heidät voidaan jakaa

moderniin kärkiryhmään ja perinteiseen ryhmään. Hän luonnehtii perinteistä ryhmää

marjastavina, sienestävinä ja mökillä viihtyvinä joille LOHAS nivoutuu tähän luonnol-

lisesti. Suomalaisista joka neljännes kuuluu tähän ryhmään. Modernia kuluttajaryhmää

hän kutsuu raskaansarjan LOHAS-kuluttajiksi. He ovat useimmiten korkeasti koulutet-

tuja kaupunkilaisia. He edustavat 10 % suomalaisista. He ovat myös aktiivisia jakamaan

tietoa lähipiirilleen. (Mäki 2013, 18)

Jotta pakkaus saisi huomattavaa etua LOHAS-kuluttajille suuntautumisesta, tulee sen

puhutella sekä suurta ja perinteistä että aktiivista ja pienempää kohderyhmää. LOHAS-

kuluttajat kuitenkin sitoutuvat tuotteeseen usein vasta, kun he tietävät tarpeeksi siihen

käytetyistä raaka-aineista ja tuotannosta. Jaana Haapalan mukaan kuluttajille usein riit-

tää kuitenkin tieto siitä, mihin suuntaan tuote tai yritys pyrkii. (Mäki 2013, 19)

Tämän lisäksi markkina- ja tuotetutkimuksen mukaan tärkeimmät kuluttajat ovat yli 45-

vuotiaat, korkeasti koulutetut naiset. Tämä kohderyhmä tulee olemaan myös merkittävä

tulevaisuudessa väestön ikääntymisen myötä.

6.2 Yrityskuvan kohdentaminen

Virtasalmen viljatuote Oy on nykyisessä pakkaamisessaan ja yrityskuvassaan on pyrki-

nyt korostamaan mm. kotimaisuutta, puhtautta ja asiantuntemusta. Keskustelussa yri-

tyksen kanssa selvisi, että heillä on pyrkimyksenä profiloitua entistä enemmän glutee-

nittomien tuotteiden suuntaan. (Karjalainen 2015)

KUVA 14. Idealuonnoksia alkuperän esilletuomisesta (Talsi 2015)

Koska osa tuotteista on täysin kotimaista tuotantoa, mutta osa ei, aloin pohtia onko ko-

timaisuuden korostaminen pakkaamisessa kaikkein oikeutetuin ratkaisu. Mietin pitäi-

sikö tähän tuoda myös itse raaka-aineiden osalta alkuperää esiin. Näistä ideoista on esi-

merkkinä luonnoksia kuvassa 14. Esimerkiksi riisi yhdistetään hyvin vahvasti Aasiaan

kuuluvana, kuten maissi Amerikkaan liittyvänä raaka-aineena. Toisaalta tämä olisi hyvä

ja läpinäkyvä tapa kertoa yrityksestä, toisaalta hieman liian alleviivaavaa. Lisäksi tämä

olisi liikaa ristiriidassa yrityksen brändin kanssa joka korostaa kotimaisuutta. Tästä

syystä jätin tämän konseptin tavoittelun tähän.

Puhtaus niin raaka-aineiden kuin tuotannon osalta on tärkeää tavalliselle kuluttajalle ja

erityisesti keliaakikoille. Toisaalta tätä säätelee sekä lainsäädäntö että yrityksen oma-

valvonta. Yrityksellä on siis mahdollisuus kuvata itseään puhtaan ruuan puolesta toimi-

jana. Puhtauden synonyymejä ovat mm. neitseellisyys, viattomuus, saasteettomuus,

liattomuus, hygienia, siisteys, virheettömyys ja moitteettomuus (Suomisanakirja 2015).

Näitä asioita luonnostelemalla syntyi ajatus sädekehästä tuotteen tai tekstin yhteyteen

joka on nähtävissä kuvassa 15.

KUVA 15. Sädekehäluonnos (Talsi 2015)

Sädekehällä pyrin ilmentämään tuotteen virheettömyyttä ja arvokkuutta. Sädekehät

mielletään usein kultaisiksi ja tästä syystä valitsin sen väriksi keltaisen. Lisäksi keltai-

nen on myös kypsän viljan väri joten se linkittyy myös yrityksen tuotteisiin.

Koska yritys on aikeissa korostaa gluteenittomuutta, mielestäni olisi hyvä siirtyä tar-

kasta viljan kuvaamisesta pakkaamisessa enemmän abstraktimpaan luonnonkuvauk-

seen. Täten säilytettäisiin puhtauden ja luonnollisuuden kuvaaminen, sekä korostettai-

siin, että gluteenittomuus on saavutettu, suunniteltu tuotteen tila. Tätä varten hyödynsin

hyvin simppeleitä, ikonimaisia elementtejä, joita on esitelty kuvassa 16.

KUVA 16. Otos graafisista elementeistä (Talsi 2015)

Tällä tavoin pyrin sisällyttämään ajatuksen yksinkertaisista raaka-aineista, joista koos-

tuu monipuolisesti ja tarkasti valmistettu tuote. Lisäksi yksinkertaiset kasvien muodot

ovat monipuolisia ja helposti varioitavia pakkausgrafiikan kannalta. Niitä voi käyttää

yksittäin tai ryhminä ja niillä voidaan luoda myös muita muotoja.

6.2.1 Tunnuksen konseptointi

Keskustelussa yrityksen kanssa (Petri Karjalainen 2015) ilmeni, että he ovat painottu-

massa entistä enemmän gluteenittomiin tuotteisiin. Alustavasti he olivat harkinneet Vil-

jatuote -tuotenimen korvaamista Virtasalmen – tuotenimellä ja pyysivät suunnittelus-

sani huomioimaan tämän. Tästä lähtökohdasta aloin luonnostelemaan uusia tunnuseh-

dotelmia ja ideoita miten kuvata tätä siirtymää ja brändin painopisteen muutosta.

KUVA 17. Virtasalmen viljatuote Oy:n nykyinen tunnus (Virtasalmen viljatuote

Oy)

Yritys kertoi keskustelussa nykyisestä tunnuksestaan (kuva 17.), että vihreä edustaa tuo-

retta viljaa ja keltainen taas kypsää viljaa. Viljatuote -nimenä kuvastaa pitkälle kehitet-

tyjä ja puhtaita tuotteita. Merkin väreistä ei ole heillä graafista ohjetta ja tästä johtuen

muutamassa eri pakkauksessa vihreä on ollut joko liian vaaleaa tai tummaa suhteessa

alkuperäiseen tunnukseen. Lisäksi tunnusta on myös käytetty ruskea-keltaisena ja vih-

reä-valkoisena. (Karjalainen 2015)

Pyrin pitämään logoluonnostelussa samankaltaisia elementtejä kuin alkuperäisessä lo-

gossa, suurimpana erotuksena on, että hyvin selkeästi viljaksi miellettävät elementit

muutin lähes tunnistamattomiksi ”lehdiksi”. Tämä on nähtävissä kuvassa 18. Tällöin

yritys voi edelleen ilmentää luonnollisia raaka-aineitaan ilman liian tarkkaa määritel-

mää tuotteistaan.

KUVA 18. Logoluonnoksen variointia (Talsi 2015)

Logotyyppien värivalinnoissa pyrin myös pysyttelemään saman sävyisissä väreissä, toi-

saalta luonnostellessani huomasin, että vihreän ja valkoisen yhdistelmä toimi erityisen

hyvin. Kuvassa 19 ja 20 on tästä esimerkkejä. Vihreä väri on hyvin edustettuna yrityk-

sen kuluttajapakkauksien tunnuksessa, ja täten suurelta osin yrityksen tunnusväri. Li-

säksi nykyiset suoramyyntiin tarkoitettujen pakkauksien tunnukset olivat vihreä-valkoi-

sia, joten ne sopivat keskenään yhteen. Ne ovat myös mielestäni sellaisenaan moder-

nimpia kuin nykyinen kelta-vihreä tunnus.

KUVA 19. Logotyypin versiointia (Talsi 2015)

KUVA 20. Logotyypin versiointia (Talsi 2015)

Koska yritykselle on tärkeää, että suunnitteluni huomioi myös nykyisen ilmeen, päätin

kääntää luonnostelun suunnan nykyisen tunnuksen uudistamiseen. Tästä syystä valitsin

vanhasta tunnuksesta samoja elementtejä, kuten kulmista pyöristetyn kehyksen, kaare-

vaksi taivutetun tekstityypin ja värit. Korvasin vanhassa tunnuksessa käytetyn viljaa

kuvaavan ikonin merkityksiltään avoimemmalla sädekehällä, jota olin luonnostellut

aiemmin. Kuvassa 20 on tämän prosessin lopuilla olevat versiot jotka vaativat hieman

viimeistelyä.

Testasin näitä tunnusluonnoksia pakkausaihioihin, jotta saisin selvitettyä minimikoon,

jossa tunnus olisi tunnistettavissa, luettavissa ja pakkaukseen sopivassa muodossa. Tä-

män pohjalta tein lopulliseen konseptiin liittyvän tunnusvalinnan joka on nähtävissä ku-

vassa 21.

KUVA 21. Lopullinen tunnusvalinta minimimittoineen (Talsi 2015)

KUVA 22. Lopullinen tunnusvalinta suoja-alueen kanssa (Talsi 2015)

Pienimmillään tunnusta saa käyttää 40 mm levyisenä ja 20 mm korkeana kuten kuvassa

21. Tällöin tunnus on edelleen luettavissa ja elementit ovat tunnistettavissa. Tunnuksen

suoja-alueen tulee olla vähintään sädekehän korkeuden verran, eli minimissään 5 mm.

Suoja-alueella ei saa olla muita graafisia elementtejä. Suoja-alue myös määrittelee mi-

nimietäisyyden pakkauksen reunoista. (Kuva 22)

KUVA 23. Lopullisen tunnusvalinnan värikoodit ja – arvot (Talsi 2015)

Aiemmin yrityksen tilatessa pakkauksia värisävyissä oli ollut hajontaa, koska heillä ei

ollut määriteltynä tunnuksen värejä. Tästä syystä määrittelin myös tunnuksessa käytet-

tävät värit jotta yritys voisi tulevaisuudessa hyödyntää tunnusta muissakin yhteyk-

sissä. Nämä ovat nähtävissä kuvassa 23. Tämä auttaa pitämään yritysilmeen yhtenäi-

senä.

Säilyttämällä samat värit ja kirjaisintyypin tämä tunnuskonsepti pysyy yrityksen ny-

kyisen ilmeen mukaisena. Korvaamalla vanhan logon viljaelementit sädekehällä ku-

vaa yrityksen pyrkimystä keskittyä enemmän gluteenittomiin, hyvää tekeviin tuottei-

sin perinteisen viljanjalostamisen sijaan. Mielestäni tämä on toimeksiannon mukainen

ratkaisu, joka huomioi yrityksen tulevaisuuden suunnitelmat.

6.3 Pakkauksen konseptointi

Seuraavissa luvuissa käsittelen pakkauksen suunnitteluprosessiani. Keskityn konsep-

toinnissa erityisesti pakkauksen ominaisuuksiin ja visuaalisuuteen. Lopussa arvioin eri

konseptien ominaisuuksia sekä erikseen että keskenään ja teen valinnan lopullisesta

konseptista.

6.3.1 Konseptointi pakkauksen ominaisuuksien kautta

Pakkausmateriaali vaikuttaa paitsi tuotteen säilyvyyteen myös kuluttajan mielikuvaan

tuotteesta. Tätä kuvaa kuvan 24. luonnostelu jossa samaa graafista elementtiä on sovel-

luttu kolmelle eri materiaalille. Pakkausmateriaalin valinnassa tulee myös huomioida

ekologisuus ja mitä pakkaukselle tapahtuu kun tuote on käytetty loppuun. Onko pak-

kausta mahdollista hyödyntää tai kierrättää ja täten säästää luonnonvaroja?

KUVA 24. Esimerkki pakkauksen graafisista elementeistä eri pakkausmateriaa-

lien kanssa (Talsi 2015)

LOHASPACK-tutkimuksessa (2014, 48) tutkittiin kuluttajien suhtautumista erilaisiin

pakkausmateriaaleihin. Kuitupohjaiset materiaalit kuten pahvi ja paperi koettiin kaik-

kein edullisimpina, luonnollisimpana ja ekologisimpana. Lasia pidettiin kaikkein hy-

gieenisimpänä ja kauneimpana. Muovia pidettiin kaikkein arkisimpana ja tavanomai-

simpana. Sitä myös pidettiin kaikkein vähiten luonnollisena ja ekologisena valintana.

Alumiini ja tinapelti saivat melko samanlaiset arvosanat. Erovaisuudet olivat että alu-

miinia pidettiin modernina, arkipäiväisenä ja edullisena kun taas tinapeltiä pidettiin van-

hanaikaisena, vähemmän arkipäiväisenä ja kalliimpana. Molemmat materiaalit myös

rankattiin epäluonnollisiksi ja haitallisiksi ympäristölle.

Terhen Järvi-Kääriäinen (2010) muistuttaa kuitenkin että vaikka kuluttaja pitää esim.

tinapeltiä ekologisesti huonona on sillä myös ekologisia ominaisuuksia. Paitsi että se

mahdollistaa elintarvikkeen säilömisen vuosiksi se on periaatteessa ikuisesti kierrätet-

tävissä. Ekologisuus syntyykin mm. hävikin pienemisestä ja tehokkaasta steriloinnista.

Myös muovilla on Järvi-Kääriäisen mukaan hyviä ominaisuuksia, kunhan se on säilynyt

puhtaana. Sitä voidaan muun muassa kerätä ja kierrättää, ja kuluttajamuovi yleensä käy-

tetään energiajakeeseen. Se myös on hyvin tuotetta säilyttävää ja käytettävyydeltään

hyvä.

Pakkausmateriaalien valinta onkin tasapainottelua tuotteen vaatimien ominaisuuksien,

kuluttajaodotusten ja taloudellisten vaatimusten välillä. Aikataulullisista ja taloudelli-

sista syistä tämän osuuden tarkempi tutkiminen olisi jäänyt liian vajaaksi lopullista kon-

septia huomioiden. Koska jo käytössä oleva pakkaus on kohderyhmälle sopiva kuitu-

pohjainen pakkaus, josta on karsittu ylimääräinen pakkausmateriaali, mielestäni tämän

tarkempi syventyminen ei olisi tuonut merkittävää lisäarvoa konseptille.

Pakkausmateriaalin vaihtaminen tai variointi ei ollut ajankohtaista joten käänsin huo-

mioni pakkauksen käytettävyyteen ja rakenteeseen. Tätä varten kävin lävitse aiemmin

esiteltyä teoriaa ja tutkimusten analysointia löytääkseni suunnittelua tarkentavia seik-

koja. Käytettävyys on olennainen osa toimivaa pakkausratkaisua.

Tuotteessa on tärkeää huomioida, miten se toimii, missä sitä käytetään ja kuka sitä käyt-

tää. Bill Stewartin (2007, 100) mukaan suunnittelijan tulisikin hyödyntää tässä havain-

nointia työkaluna ja pyrkiä vastaamaan miten tehokas tuote on avata, sulkea ja käyttää,

miten sen voi hävittää ja kierrättää, missä sitä voi säilyttää ja voiko sitä säilyttää näky-

villä, tarvitaanko sen avaamiseen työkaluja ja onko tuote liian hankala ihmisille, joilla

on esteellisyyttä, kuten esimerkiksi huono näkö, jäykät tai heikot sormet. Keliakialiitto

(Keliakialiitto d) suosittelee, että keliaakikoille suunnatut tuotteet on hyvä säilyttää al-

kuperäispakkauksissa suljettuina ja erillään gluteiinipitoisista tuotteista, jotta tuote ei

kontaminoidu esimerkiksi tavallisen jauhon pöllyämisellä. Lisäksi niitä pyritään usein

säilyttämään omalla hyllyllään.

Konseptoinnin alkuvaiheessa pyrin luonnostelemaan muotoja pakkaukselle erityisesti

edellisessä kappaleessa mainittujen vaatimusten pohjalta. Pyrkimyksenä oli etsiä uusia

ja mahdollisimman tiiviitä ja rakenteellisesti vahvoja muotoja. Mietin miten pakkaus

olisi helppo avata ja sulkea uudelleen. Mietin myös sulkimen sijoittelua pakkauksessa.

Kuvassa 25 on ensimmäisiä luonnoksia tähän liittyen.

KUVA 25. Avausmekanismin ja pakkauksen ensimmäisiä luonnoksia (Talsi 2015)

Luonnostelun aikana esiin nousi ajatus nokasta, joka toimisi maitotetran tavoin sulki-

jana, mutta vähemmällä sorminäppäryydellä ja voimalla. Tästä syntyi koko pakkauksen

sivun mittainen kaadinmallikonsepti, joka esitellään kuvassa 26.

KUVA 26. Konseptin variointia (Talsi 2015)

Pyrkimyksenä oli luoda muoto, joka toimisi perinteisissä logistisissa järjestelmissä,

mutta olisi huomattavasti teknisemmän ja kiinnostavamman näköinen kuin tavanomai-

nen laatikko.

Kun tetrapakkaukset vaativat, että peukaloilla työntämällä rikotaan tiukka liimapinta,

tässä konseptissa kaatimen avaamiseen riittää nokan vetäminen laatikon sisältä ulos.

Nokkaan olisi mahdollista lisätä myös muutaman sormen mahtuva reikä josta vetämällä

avaaminen helpottuisi entisestään.

KUVA 27. Pahviprototyyppi konseptista suljettuna (Talsi 2015)

KUVA 28. Pahviprototyyppi konseptista avattuna (Talsi 2015)

Luonnostelun jälkeen siirryin nopeaan prototyyppien rakentamiseen jossa pyrin testaa-

maan sekä sulkumekanismia että pakkauksen mittasuhteita. Kuvissa 27. ja 28. olevaa

pakkausprototyyppiä testatessa huomasin että avaaminen toimi hyvin ja pakkaus oli tu-

keva. Suuaukon mitoitus ja nokan ulkoneman suhde vaativat jatkokehittämistä.

Hyvää konseptissa oli sulkemisen ja avaamisen nopeus ja tiiviys, lisäksi prototyyppi

tuntui luontevalta käyttää. Huonoa on, että nykyisellään ainakin yksi sivu pakkauksesta

muuttuu hankalaksi graafisten elementtien sijoittamista ajatellen. Tämän merkitys ko-

rostuu mitä pienempään pakkauskokoon tätä ajatusta oltaisiin soveltamassa, koska täl-

löin tuotteen pinta-alasta katoaa osa tekstiä varten soveltuvasta tilasta.

KUVA 29. Pussikonseptin luonnoksia (Talsi 2015)

Työskennellessäni mietin, miten samat vaatimukset kääntyisivät muihin pakkausmene-

telmiin ja materiaaleihin, kuten paperi- ja muovipusseihin. Luonnoksia tästä on eritelty

kuvassa 29. Useimmat kuluttajille suunnatut pussit avataan joko vetämällä pakkausta

eri suuntiin tai käyttämällä materiaalin lohkeavuutta hyödyksi. Useimmiten pakkauksen

avaaminen vastakkain vetämällä on hankalaa koska pakkauksesta ei saa otetta ja loh-

keavalla materiaalilla toteutettuna on hankala kontrolloida tehtävän aukon kokoa. Tästä

syntyi pussikonsepti, jossa on integroituna vetoulokkeet, joista tulee juuri oikean ko-

koinen suuaukko.

KUVA 30. Pussiprototyyppi symmetrisillä suuaukoilla (Talsi 2015)

KUVA 31. Pussiprototyyppi yksittäisellä suuaukolla (Talsi 2015)

Testasin myös tätä konseptia nopeilla prototyypeillä jotka ovat nähtävissä kuvissa 30.

ja 31. Testeissä pakkaus toimi, kuten oletin. Avaaminen oli helppoa ja suuaukko aukesi

juuri sen kokoisena kuin oli tarkoitus. Lisäksi suuaukon kokoa sai tarvittaessa suuren-

nettua liu’uttamalla sormea avonaista suuaukkoa myöten. Ainoat puutteet konseptissa

ovat, ettei pussilla ole paljoakaan mekaanisten iskujen kestoa eikä täysin tiivistä uudel-

leensulkemismekanismia. Erikoinen muoto toisi huomioarvoa hyllyssä, graafisista ele-

menteistä suurin osa sopisi tuotteeseen hyvin.

Itse pakkauksen valmistaminen tapahtuisi samalla tavoin kuin muiden samankaltaisten

pussien. Ainoastaan yläosan avaamismekanismin valmistaminen saattaisi vaatia enem-

män tuotekehitystä, sillä kyseessä ei ole tavanomainen pakkausratkaisu. Tästä johtuen

lanseerauskulut voisivat olla tavallista korkeammat.

Nämä kaksi konseptia olisi mahdollista myös yhdistää, jolloin saataisiin eliminoitua

monta monia kuivien elintarvikkeitten pakkaamiseen liittyvää ongelmia; ulkoinen pah-

vipakkaus toimisi mekaanisia iskuja vastaan, estäisi valon aiheuttamat muutokset ja toi-

misi avaajana sekä sulkijana. Sitä voisi myös hyödyntää sekä kuoren että sisäisen pussin

avaamiseen yhdellä kertaa jos pakkauksen vedinosan ja pussin vedinosan saisi paka-

tessa liimattua tai niitattua yhteen. Itse pussi toimisi ilmatiiviinä eristeenä tuotteen ja

pahvin välissä ja minimoisi vieraat hajut, maut ja eltaantumisen.

Aikataulullisten ongelmien ja mahdollisten lanseerauskulujen vuoksi tätä konseptia ei

kehitetty tätä pidemmälle, vaan keskityin enemmän asiakasyrityksen pakkausilmeen

kehittämiseen. Tämä johtui siitä, että pakkausgrafiikka olisi todennäköisesti helpoin ja

paras tapa lisätä myyntiä ja ohjata asiakkaita tutustumaan yrityksen muihinkin tuottei-

siin.

6.3.2 Konseptointi graafisen suunnittelun kautta

Tuotteet kilpailevat keskenään kuluttajan huomiosta kaupan hyllyillä. Tärkein pakkauk-

sen tehtävä myynnissä on saada ihmisen huomio kiinnittymään ja saada ihminen otta-

maan tuote käteen. (Järvi-Kääriäinen & Leppänen-Turkula 2002, 221) Tässä pakkauk-

sen graafisella suunnittelulla ja muodolla on suuri merkitys. Pakkausgrafiikka paitsi

kertoo, mikä, millainen, keneltä ja kenelle tuote on se myös luo mielikuvia, assosiaati-

oita ja erottaa tuotteen kaikista muista. (2002, 223)

Pakkausgrafiikan keinot ovat hyvin samoja kuin muussa graafisessa suunnittelussa. Si-

sältö ja symboliikka välitetään molemmissa värein, kuvin, tekstein, rytmein ja materi-

aalein. Pakkausgrafiikka eroaakin tavanomaisesta graafisesta suunnittelusta siinä että

pakkaus on kolmiulotteinen, fyysinen kappale, jota tarkastellaan monesta kulmasta.

(Järvi-Kääriäinen ym. 2002, 223)

Pakkaus on usein myyntitilanteessa kilpailevien tuotteiden ympäröimä. Tätä viestintä-

hälyä voidaan rauhoittaa tasaisilla pinnoilla. Siksi myyntieräpakkauksen suunnittelu on

yhtä tärkeää, kuin itse kuluttajalle päätyvän pakkauksen suunnittelu. Myyntieräpakkaus

toimii kuluttajapakkauksen taustana jolla voidaan tuoda tuotetta esille ja rajata pois

muita. Jos tuotteita on useita, voidaan tuoteperheen visuaalinen ilme suunnitella yhte-

näiseksi jolloin tuotteet näkyvät jo kaukaa omana ryhmänään. Niitä voidaan käyttää

myös taustoina, kontrasti- ja vertailukohteina. (Järvi-Kääriäinen ym. 2002, 221)

Gluteenittomat tuotteet ovat useimmiten sijoitettu tavallisten tuotteiden joukkoon,

mutta osassa kaupoista ne on sijoitettu keskitetysti samaan paikkaan, jolloin ne on hel-

pompi löytää. (Keliakialiitto e) Pakkauksen tulee siis pystyä kilpailemaan huomiossa

niin erikoistuotteita kuin tavanomaisempia tuotteita vastaan.

Korhonen ym. (2014, 57) arvioivat, että pakkaussuunnittelijat tyytyvät turhan helposti

tavanomaisiin suunnitteluratkaisuihin ja tyypillisiin kuvauksiin ekologisuudesta luon-

nonmukaisia tuotteita suunnitellessaan. Tämä johtuu heidän mielestään siitä, että mark-

kinoinnista vastaavilla henkilöillä on yleensä vakiintunut ajatus siitä, miten luonnon-

mukaisia ja terveellisiä tuotteita pitäisi myydä. Tuotteen on tärkeää ilmaista kuluttajille,

sen kuuluvan ekologiseen tuoteryhmään, mutta sen pitää myös pystyä erottautua muista

tuotteista markkinoilla.

Aloitin graafisten elementtien luonnostelun Virtasalmen käyttämien raaka-aineiden ja

suosituimpien tuotteiden pohjalta. Koska osa yrityksen pakkauksista erosi huomatta-

vasti toisistaan graafisesti, pyrin valitsemaan ideoinnin pohjalle niistä kaikkein tunne-

tuimman eli tattarijauhon ja siitä omaksumaan tärkeimmät graafiset elementit. Näitä

olivat logo ja kuvakehys (Kuva 32.). Nämä elementit jossain muodossa säilyttämällä

uudistus ei olisi liian radikaali ja asiakkaat todennäköisesti tunnistaisivat edelleen tuot-

teen hyllyssä.

KUVA 32. Pakkauksen peruselementit (Talsi 2015)

Koska suurin osa vertailuarvioiduista tuotteista oli melko kliinisiä, pyrin tuomaan visu-

aalisuuteen hieman rosoa erottaakseen tuotetta muista ja korostaakseni tuotteen luon-

nollisuutta. Pyrin pitämään elementit yksinkertaisina, jotta graafista ilmettä voisi sovel-

taa myös muihin tuotteisiin. Lisäksi tällä voidaan asemoida tuotetta sekä edulliseen tai

premium -kategoriaan pakkauksen muiden graafisten elementtien avulla.

Samaa ajatusta pyrin käyttämään myös värivalinnoissa. Vertailuanalyysissä huomasin

että valkoinen väri oli sekä lippulaivatuotteiden että edullisten tuotteiden pohjaväri. Li-

säksi Virtasalmen omissa pakkausmateriaaleissa ja suurpakkauksissa oli jo hyödynnetty

valkoista väriä. Yhtenäinen pohjaväri tuo koko tuotevalikoiman saman konseptin alle

ja lisää tunnistettavuutta. Myös muissa värivalinnoissa suosin vaaleita ja maanläheisiä

sävyjä, jotka yleensä mielletään feminiinisiksi.

Prototyyppejä tehdessä huomasin että liian tasainen väripinta jää hieman mielenkiin-

nottomaksi. Tästä johtuen kokeilin taustaelementin teksturointia tuodakseni siihen vi-

suaalisesti mielenkiintoisia elementtejä. (Kuva 33)

KUVA 33. Teksturointi- ja värikokeiluja (Talsi 2015)

Useimmiten tuotteissa korostetaan annosta pakkausgrafiikassa, erityisesti murotuottei-

den kohdalla. Luonnostelun edetessä pyrin irrottautumaan tästä korostamalla yksittäisiä

raaka-aineita. Ajatuksena oli tuoda tuotteen sisällysluettelo heti kuluttajan silmille ja

leikitellä mittakaavalla. Lisäksi markkinatutkimukseen perehtymisestä opin että kohde-

ryhmä arvostaa korkealaatuisia raaka-aineita. Tällöin pakkauksen suunnittelussa on tär-

keää ilmaista raaka-aineita kuvituksella.

KUVA 34. Kuvituskonseptiluonnoksia (Talsi 2015)

Luonnostelun aikana huomasin, että luonnokseni pystyttiin jakamaan kolmeen katego-

riaan. Nämä kategoriat olivat perinteinen kuvitus, uuden näkökulman kuvitus ja yksi-

tyiskohtia korostava kuvitus. Kuvassa 34 on luonnosteltu, millaisia nämä voisivat olla

pakkauksen kuvakehyksessä.

Ensimmäinen näistä oli hyvin perinteinen, annosta ja aineksia korostava. Toteutus olisi

todennäköisesti helpoin toteuttaa valokuvauksen tai kuvituksen kautta. Hyvänä puolena

voi pitää että tämä kuvitustyyli ei vieraannuta kuluttajaa mutta huomioarvo ei ole eri-

tyisen suuri, vaarana on upota samankaltaisten tuotteiden massaan.

Uuden näkökulman kuvituksessa oli pyrkimys inspiroitua itse tuotteesta ja miettiä sille

kuvitusaihioita joissa irrottaudutaan tavanomaisesta aamiaistunnelmaa korostavasta ku-

vituksesta. Helpoiten tämän tyylinen kuvitus olisi toteuttaa perinteisillä kuvitustyyleillä

tai vektorigrafiikkana. Tässä esimerkissä pyöreää muroa käytetään kuvaamaan planeet-

taa avaruudessa. Eräässä luonnoksessa sama pyöreä muoto muuntautui kuumailmapal-

loksi. Ajatuksena oli tuoda liikettä usein hyvin staattisiin pakkauskuvituksiin. Hyvää

tässä konseptissa on erottautuvuus, vaarana on että konsepti kääntyy liian lapsille koh-

distetuksi, jolloin kohderyhmä rajautuu liikaa.

Kolmas konsepti keskittyi tuotteen yksityiskohtiin, yksittäisiin komponentteihin joista

tuotteet koostuvat. Ajatuksena oli muuttaa hyvin prosessoitu ja pitkälle kehitetty tuote

yksinkertaiseksi ja luonnolliseksi. Lisäksi tuomalla hyvin pieni elementti todella suu-

rena pakkauksessa esille tuntuu mielenkiintoiselta ja erottuvalta verrattuna vertaisarvi-

oituihin tuotteisiin. Tämä olisi helpoin toteuttaa joko valokuvakomposiittina tai teke-

mällä yksittäisistä jyvistä ja muista elementeistä asetelma ja makrokuvaamalla se.

Näistä kolmesta konseptista viimeisin tuntui kaikkein mielenkiintoisimmalta ja koin

että se olisi uudenlainen tapa kuvata tuotetta. Siksi lähdin luonnostelemaan sitä tarkem-

min. Kuvassa 35. on nopeita asetelmaluonnoksia tuotteiden raaka-aineista.

KUVA 35. Nopeita asetelmaluonnoksia tuotteiden raaka-aineista (Talsi 2015)

Kuvitusta varten tein muun muassa eri valokuvista kollaaseja ja täysin vektoripohjaisia

ikoneja. Pyrin niillä kuvaamaan yksittäistä muroa, hiutaletta, mustikkaa tai vastaavaa

valmista tuotteesta löytyvää elementtiä, joista tuotteet koostuvat. Tällä pyrin korosta-

maan tuotetta määrittäviä ominaisuuksia ja raaka-aineita. Kuvassa 36. on kollaasi näistä

ikoneista.

KUVA 36. Kollaasi kuvitusluonnoksista (Talsi 2015)

Konseptoinnin aikana huomasin, että yksittäisten tuote-elementtien avulla oli hankalaa

tavoittaa oikeaa ajatusta tuotteesta. Ne vaatisivat yhtä minimalistisen ilmeen ympäril-

leen. Mietin muuttuuko pakkaustyyli tällöin liian abstraktiksi verrattuna edeltävään

graafiseen ilmeeseen. Jatkoin kuitenkin tämän konseptin kehittämistä ja samalla tutkin

mahdollisuutta hyödyntää toisenlaista kuvitusta.

Kokeiluissani tuli ilmi että valokuvalla oli helpompi tuoda esiin tuotetta sekä mielikuvia

tuotteesta. Testasin tätä ajatusta myös muihin yrityksen tuotteisiin kuten jauhoihin. Va-

lokuvissa pyrin tuomaan ilmi tuotteen käyttötarkoitusta, alkuperää ja makua. Kuvassa

37 on esimerkki tästä.

KUVA 37. Valokuvien testaamista pakkauksen peruselementtiin (Talsi 2015)

Tämän jälkeen aloin tutkia typografian vaikutusta valokuvien ja graafisten elementtien

kanssa. Kirjaimet ja kirjaintyylit vaikuttavat huomattavasti mielikuviin tuotteesta. Ne

ovat myös olennaisia käytettävyyden kannalta. Liian sekava tai pakkaukseen sopimaton

fontti ei ole luettava ja tällöin kuluttajalta jää epätietoiseksi tuotteen ominaisuuksista.

Lähestyin tätä valintaa kolmesta näkökulmasta; vahvan typografian, rennon ja naiselli-

sen typografian ja perinteisen typografian kautta. Näillä vaihtoehdoilla pyrin rajaamaan

pakkaukseen ja Virtasalmen brändiin sopivaa ilmettä.

Vahvalla typografialla tarkoitan hyvin paksulinjaista, minimalistista kirjaisintyyppiä

joka muistuttaa jopa teollisessa pakkaamisessa käytettyjä kirjasintyyppejä. Esimerkkejä

tästä on kuvassa 38. Tärkein ajatus tämän valinnan takana oli tuoda tuotteelle uskotta-

vuutta ja herättää kuluttajan huomio.

KUVA 38. Vahvan typografian testaamista (Talsi 2015)

Rennolla ja feminiinisellä typografialla pyrin huomioimaan kohderyhmää joka tuli ilmi

alustavissa markkinatutkimusten analyyseissä. Pyrin valitsemaan jopa käsin kirjoitetun

näköisiä script -fontteja, joiden avulla tuotteen helppous ja arkipäiväisyys tulisi ilmi.

Kuvassa 39 on luonnoksia tähän ajatukseen liittyen.

KUVA 39. Tuotetekstin luonnoksia script -fontin pohjalta (Talsi 2015)

KUVA 40. Serif -kirjaisintyylin testaamista (Talsi 2015)

Kuvan 40. kirjasinvalinnassa pyrin tuomaan tuotteelle perinteisen myllyn tunnelmaa ja

sen myötä siihen liittyviä arvolatauksia kuten perinteisyys ja luotettavuus. Kirjaisintyy-

leistä script- ja serif- kirjaisintyylit tuntuivat sopivan sekä kohderyhmään että Virtasal-

men brändiin parhaiten. Siksi valitsin niistä yhdet jatkokehitystä ja pakkaukseen testaa-

mista varten.

KUVA 41. Avustavien tekstien valintaa (Talsi 2015)

Tarvitsin toisenlaisia tekstityylejä avustavia tekstejä varten. Avustavien tekstien tarkoi-

tus on kertoa tuotteesta ja olla luettavissa pienemmissäkin kokoluokissa. Lopulta valit-

sin molemmat kuvassa 41 olevista tekstityyleistä pakkauksessa hyödynnettäväksi. High

Tower Text – fontin leipätekstiksi ja Modern No. 20 – fontin yksityiskohtia ja small

caps – tekstiä varten.

KUVA 42. Valokuvakehyksen, kuvituksen ja tekstityylien testaamista (Talsi 2015)

Tämän jälkeen testasin tekstin ja valokuvien toisiinsa liittämistä ja niiden synnyttämää

mielikuvaa. Kuvissa 37 ja 42 tulee mielestäni hyvin ilmi miten vahvasti kuva-aihe ja

kuvan värit vaikuttavat mielikuvaan tuotteesta. Tästä syystä konsepteja luodessa pyrin

valitsemaan kohderyhmälle ominaisimpia kuva-aiheita vaaleissa sävyissä.

Kun olin tyytyväinen elementtien määrään ja toimivuuteen testasin niitä pakkauksen

levityskuvaan. Levityskuvat tein pakkauksen oikeiden mittojen mukaan Adobe Illustra-

tor – ohjelmalla. Täten pystyin luonnollisessa koossa testaamaan tuotetietojen luetta-

vuutta, asettelua ja viestinnän vaikuttavuutta.

Asettelua varten jaoin kaikki pakkauksen sivut ruudukkoon johon asettelin pakkauksen

elementit, logot ja tekstit. Käyttämällä samaa ruudukkotyyliä varmistin että pakkaus-

grafiikan mittasuhteet säilyvät samoina vaikka pakkauskoko tai tyyli muuttuisi. Tällä

tavoin voidaan myös tarkasti rajata eri elementtien vaatiman tilan.

KUVA 43. Nopeita hahmomalleja ja alkuperäinen pakkaus (Talsi 2015)

Luotuani pakkausaihiot ja taitettuani niihin elementit ja tekstit, pystyin nyt tekemään

nopeita hahmomalleja ja testaamaan tekstin luettavuutta ja muiden elementtien asette-

lua. Kuvassa 43. on eri versioita samasta pakkausaihiosta. Tämä mahdollistaa oman

työn arvioinnin suhteessa alkuperäiseen. Tätä prosessia käytyäni läpi päädyin lopulta

kolmeen pakkaustyyliin, jotka esittelen luvussa 6.3.3.

6.3.3 Konseptit

Konseptoinnissa syntyi kolme pakkaustyyliä joita käsittelen tässä luvussa ensin erik-

seen että myöhemmin keskenään vertaillen. Tällä esittelyllä pyrin käymään läpi kaik-

kien hyvät ja huonot puolet sekä jatkokehitystä vaativat seikat. Lopulta valitsen näistä

yhden lopullisen konseptin viimeistelyä varten.

Kolme pakkaustyylin konseptiani ovat perinteisen serif -tekstityypin ja valokuvakehyk-

sen yhdistelmä, rennon script -tekstityypin ja valokuvakehyksen yhdistelmä sekä perin-

teisen serif -tekstityypin ja yksinkertaisen kuvituksen yhdistelmä.

Kaikissa konsepteissa käytin aiemmissa tuotteissa käytettyjä ja niitä varten suunnitel-

tuja tekstejä. Poikkeuksena tähän poistin omista konsepteistani riisi- ja maissihiutalei-

den takakannessa olleen murosuklaan reseptin, joka omasta mielestäni oli tarpeeton

tuotteen tekstien asettelua varten. Lisäksi tunsin, että tekstisisällön suurempi muuttami-

nen olisi vaatinut tarkempaa keskustelua yrityksen kanssa ja erityisesti tarkempaa yh-

dessä sovittua brändistrategiaa.

Valokuvaa hyödyntäviin konsepteihin en aikataulullisista syistä ehtinyt itse tekemään

tuotevalokuvausta. Tästä syystä visualisointeihin olen käyttänyt valokuvia joissa on sal-

littu hyödyntäminen ja muokkaaminen Creative Commons -lisenssin alla. Kuva-aihei-

den valinnassa tärkeää oli lähinnä tuotteen raaka-aineen ja astian kuvaaminen sekä koh-

deryhmille ominaiset värisävyt. Lisäksi muokkasin kuvia Photoshop-ohjelmalla siten,

että kuvan yläreunaan jäisi enemmän ja tasaisempaa tilaa tekstielementeille.

Kaikissa konsepteissa olevat viralliset merkit kuten gluteenittoman tuotteen -merkki,

sydänmerkki sekä Hyvää Suomesta -merkki ovat mittasuhteiltaan ja asettelultaan viral-

listen ohjeistusten mukaiset ja löytyvät myös alkuperäisistä tuotteista. Lisäksi luomani

uusi yritystunnus on luomieni graafisten ohjeiden mukainen asettelultaan ja väreiltään.

KUVA 44. Valokuvakonseptin ja serif -fontin mallinnus (Talsi 2015)

Valokuvan ja serif -fontin yhdistelmässä (kuva 44.) hyviä ominaisuuksia ovat selkeys

ja monistettavuus. Tekstityyli on pidetty yksinkertaisena ja tekstin asemointi on selkeää.

Konsepteja tehdessä huomasin että tämä tekstityyli ja asemointi oli helpoin toteuttaa

erikokoisiin ja muotoisiin pakkauksiin. Erityisen onnistunut on mielestäni mustikka-

myslipakkauksen kuva-aiheen, fonttivalinnan ja värisävyjen yhteensopivuus.

Etukannessa on mahdollista siirtää mainoslausetta useaan paikkaan ilman että luetta-

vuus tai selkeys kärsii. Tuotteen gluteenittomuudesta, terveellisyydestä ja kotimaisuu-

desta kertovat merkinnät ja tekstit ovat selkeästi esillä.

Takakansien ja sivujen tekstien asettelussa on myös varioimisen mahdollisuus. Pienem-

missä pakkauksissa kuten mustikkamyslin ja riisi-maissihiutaleiden kohdalla teksti on

järkevää asemoida horisontaalisesti, kun taas vanilliini-hunajamurojen suuremmassa

pakkauksessa tekstin määrä on järkevää taittaa kahteen palstaan. Esityskuvissa tämä ei

tule yhtä selvästi esille, mutta kokeiltuani tätä fyysisellä mallilla, tämä oli huomattavasti

selkeämmin nähtävissä.

Tämä konseptin suurin heikkous on että tekstin ja kuvan yhdistelmä jää hieman persoo-

nattomaksi, tekstityyli on hieman turhan perinteinen ja tavanomainen. Toisaalta tämä

voi johtua myös melko neutraaleista kuvavalinnoista. Toisaalta juuri neutraalit ja vaa-

leat värit ovat juuri se erottuvuustekijä ja suunnittelun tavoite, jolla kohderyhmää pyri-

tään saavuttamaan.

KUVA 45. Valokuvakonseptin ja script -fontin mallinnus (Talsi 2015)

Valokuvan ja script -fontin yhdistelmässä (kuva 45.) hyvää on kuva-aiheiden ja teksti-

tyypin yhdistyminen rennoksi ja dynaamiseksi ilmeeksi. Yleisvaikutelma ei ole niin vi-

rallinen suhteessa edellisen konseptin serif -kirjaisintyylillä toteutettuun tuotenimeen.

Tämä tekee tuotteesta paljon lähestyttävämmän ja sympaattisemman.

Etusivulla valokuva on sekä toimivin elementti että suurin ratkaistava haaste. Konseptin

kuvituskuvista vanilliini-hunajamurojen sekä mustikkamyslin pakkauksissa on onnis-

tuttu yhdistämään teksti, valokuva ja värit keskenään toimivat ja yhtenäiseksi kokonai-

suudeksi.

Takakansien ja sivujen asetteluun pätee aiemmassa konseptissa todetut seikat. Pakkauk-

sissa tekstien asettelussa on hyvä säilyttää mahdollisuus variaatioon. Tämä johtuu siitä,

että tekstimäärät ja pakkauksen pinta-ala vaihtelevat tuotekohtaisesti.

Tämän konseptin suurin heikkous on script -tekstityylin hankala monistettavuus. Ilman

suurta työstämistä pitkät tuotenimet on hankala saada toimimaan pakkauksessa ilman,

että lopputulos on hankala luettavuudeltaan tai ylityöstetyn näköinen. Toisaalta hyvin

toteutettu lyhyt tuotenimi, kuten kuvan 45. myslipakkauksessa on, on osaltaan erittäin

hyvin toimiva ja visuaalisesti kaunis.

KUVA 46. Kuvituskonseptin ja serif -fontin mallinnus (Talsi 2015)

Luonnosmaisen kuvituksen ja serif -fontin yhdistelmässä (kuva 46.) hyviä ominaisuuk-

sia ovat laajat väripinta-alat ja selkeästi erottuvat tekstit. Mielestäni konsepti erottuisi

positiivisesti muista murotuotteista sen yksinkertaisuuden takia. Lisäksi yksittäisen

komponentin nostaminen keskiöön on ajatuksena edelleen mielenkiintoinen ja poikkeaa

yleisestä tavasta kuvata murotuotteita pakkauksessa.

Tämän konseptin suurin heikkous liittyy mittasuhteiden toimivuuteen. Erityisesti etu-

kannessa haasteena on tekstien ja kuvituselementtien asettelu. Myös avustavien kuvi-

tuselementtien määrällä on suuri vaikutus siihen vaikuttaako etukansi levottomalta. Yk-

sittäistä tuote-elementtiä kuvaavan kappaleen koko tulisi olla huomattavasti suurempi

ja selkeämpi, jotta se saisi huomioarvoa. Koon kasvattaminen taas vaatii tuotetekstin ja

avustavien tekstien uudelleen asettelua. Itse värivalintoihin ja kuvitustyyliin olen erityi-

sen tyytyväinen ja mielestäni ne ovat kohderyhmän mukaiset.

Takakansien ja sivujen asetteluissa ei ole eroavaisuuksia kahteen edelliseen konseptiin,

paitsi se, etten tähän konseptiin lisännyt takakanteen muita elementtejä kuin tekstiä ja

yritys- ja tuotetunnuksia. Tämä on mielestäni paras ratkaisu myös muihin pakkauskon-

septeihin. Mitä karsitummin ja selkeämmin informaatio saavuttaa kuluttajan, sitä pa-

remmin pakkaus toimii.

Yhteenvetona voidaan todeta, että jokaisessa konseptissa on hieman jatkokehitettävää.

Ne ovat myös suurimmalta osin selkeitä, visuaalisesti kiinnostavia ja tehtävänannon

mukaisia. Niissä on huomioitu tekstin määrä tuotteissa, luettavuus ja tilaa on myös jä-

tetty myöhemmin lisättäville viivakoodeille ja vastaaville elementeille. Verrattuna al-

kuperäisiin tuotteisiin yhtenäinen pohjailme tuo selkeämmin esille sen, että tuotteet ovat

samalta yritykseltä. Lisäksi yritysilme on nostettu paremmin esille.

Arvokkuutta ja laatua edustaa mielestäni eniten ensimmäinen konsepteista, sillä se on

kaikista viimeistellyimmän näköinen ja suunnitteluvalinnat ovat olleet harkituimpia.

Script – tekstityyppi ja kuvitus ovat sympaattisia ja lähestyttäviä mutta toteutuksessaan

ehkä liian hillittyjä. Jotta nämä tyylit toimisivat, olisi kuvituselementtien mittasuhteita

muokattava paljon suuremmaksi suhteessa nykyisiin.

Lähimpänä kuitenkin yrityksen arvoja ja kohderyhmälle suunnattavaa visuaalista vies-

tintää on ensimmäinen, serif -tekstityypin ja valokuvakehyksen yhdistelmään perustuva

konsepti. Se on kaikista monipuolisin, helpoiten varioitavissa ja pisimmälle mietitty.

Tästä syystä valitsin sen viimeistelyä ja lopullista esittelyä varten.

6.4 Lopullinen konsepti

Lopulliseksi konseptiksi valikoitui tuoteperheilme murotuotteille, jossa puhdas valkoi-

nen tausta kohtaa Virtasalmen viljatuotteen muiden tuotteiden kuvakehysajatuksen.

Valkoinen väri valikoitui paitsi Virtasalmen viljatuotteen jo olemassa olevien pakkaus-

ratkaisujen myös vertaisanalyysin kautta löydettyjen ominaisuuksien takia. Se on paitsi

erottuva ja neutraali, myös puhtautta symboloiva.

KUVA 47. Vanilliinimuropaketin sivut 12x12 ruudukkoihin jaettuna (Talsi 2015)

Aloitin elementtien asettelun jakamalla jokaisen sivun 12 kertaa 12 ruudukkoon kuten

kuvassa 47. on nähtävissä. Tällä sain säilytettyä asettelussa yhtenäiset mittasuhteet.

Pakkauksen elementtien asettelussa jätin pystypäin oleviin pintoihin kuudesosan tilaa

pakkauksen korkeudesta tunnukselle ja mahdollisille tärkeille elementeille. Tämän tar-

koituksena on toimia rauhallisena ja tasaisena pintana, josta elementit kuten yritystun-

nus ja gluteenittoman tuotteen merkki erottuisivat selkeästi.

Kuvassa 48. on määritelty valokuvan suhde kuvakehykseen ruskealla, avustavan tekstin

asettelu ja otsikot tummalla harmaalla ja leipätekstille varatut alueet vaalealla har-

maalla. Näitä pohjamittoja hyödyntämällä kaikki tuoteperheen osat ovat samankaltaisia

ja loogisesti jäsenneltyjä.

KUVA 48. Vanilliinimuropaketin sivut tunnuksien, kuvien ja tekstin asettelussa

(Talsi 2015)

Kuvakehys on korkeudeltaan kolme neljäsosaa pakkauksen kokonaiskorkeudesta ja le-

veydeltään viisi kuudesosaa pakkauksen sivun leveydestä. Kehystä jätin ympäröimään

asettelussa ylijääneen tilan. Tähän kehystä kiertävään tilaan lisäsin tietoja tuotteesta ja

valmistajasta.

Kuvitustyyliksi valikoitui valokuva, jossa pyritään perinteisesti kuvaamaan tuotetta an-

noksena. Kuvassa pääpaino on tässä tapauksessa yksittäisellä tuotetta määrittävällä

raaka-aineella. Avustavat kuvituselementit tuovat muuten tasaiseen pakkausgrafiikkaan

vaihtelua ja korostavat kuvakehystä.

Otsikot on toteutettu Modern No. 20 -fontilla. Takasivun leipäteksti on toteutettu High

Tower Text -fontilla. Avustavat tekstit kuten sivulla oleva esittelyteksti, yrityksen

osoite, grammamäärät ja kannen slogan on toteutettu Modern No. 20 -fontilla. Ai-

nesosaluettelo on toteutettu Myriad Pro -fontilla.

KUVA 49. Lopullinen mallinnus pakkauksesta (Talsi 2015)

Vaikka pakkaukset on toteutettu samalle pohjalle, varasin niihin myös mahdollisuuden

varioida esimerkiksi tekstien, tunnuksen, tuotenimien värien ja koristeellisten element-

tien hyödyntämistä. Tämä on nähtävissä kuvassa 49. Pakkaukset eroavat toisistaan sekä

fyysiseltä kooltaan, avausmekanismin kooltaan että pakkaukseen liittyvän tekstin mää-

rän osalta. Tämä tulee huomioida pakkauskohtaisesti, jotta ominaisuudet ja asiakkaalle

tarjottava tieto ovat helposti saavutettavissa. Koska mallinnuskuvissa tämä jää hieman

epäselväksi tein myös nopeat hahmomallit ja valokuvasin ne. Pakkaukset ovat luonnol-

lisessa koossaan nähtävissä kuvassa 50.

KUVA 50. Hahmomallit pakkauksista luonnollisessa koossaan (Talsi 2015)

Käytettävät valokuvat vaikuttavat myös osaltaan yleisilmeeseen. Jos tarve vaatii, on va-

rattava mahdollisuus muuttaa tämän pohjalta avustavien graafisten elementtien, tuote-

nimen ja otsikoiden väriä valokuvaan sopivaksi. Esimerkiksi kuvassa 50. on nähtävissä,

että mustikkamyslin tuoteteksti eroaa muista, kuten myös vanilliini-hunajamuron kan-

nessa ”lehdet” ovat ruskeita ja valkoisia, kun muissa pakkauksissa ne ovat valkoisia ja

harmaita.

KUVA 51. Lopullinen levityskuva vanilliinihunajamuro pakkauksesta (Talsi 2015)

Kuvassa 51. on esitelty vanilliini-hunajamurojen pakkauksen tekstien ja elementtien

asettelu levityskuvassa. Muista poiketen kuva on erityisen väripitoinen ja takasivulla

tekstimäärä oli järkevintä jakaa kahdelle palstalle. Lisäksi etukannesta oikealle katsottu

sivu ei mielestäni kaivannut lisäkoristeita, koska tila riitti sekä esittelytekstille, tunnuk-

selle että yrityksen yhteystiedoille.

KUVA 52. Lopullinen levityskuva mustikkamyslin pakkauksesta (Talsi 2015)

Kooltaan pienin oli kuvassa 52. auki levitetty mustikkamyslin pakkaus. Tämän koh-

dalla suurin ongelma oli suuren tekstimäärän mahduttaminen ja luettavuuden säilyttä-

minen. Joko tästä johtuen tai muusta syystä itsestäni tuntuu että tämä pakkaus on kaik-

kein toimivin ja tasapainoisin asettelultaan.

KUVA 53. Lopullinen levityskuva riisi- ja maissihiutaleiden pakkauksesta (Talsi

2015)

Kuvassa 53. on esiteltynä riisi- ja maissihiutaleiden pakkaus levityskuvana. Merkittä-

vin ero tuotteen ilmeeseen suhteessa muihin on tuotetietojen vähyys suhteessa muihin

pakkauksiin. Tähän saattaa vielä yrityksen kanssa arvioidessa tulla muutos, joten yli-

määräinen tila on todennäköisesti vain positiivinen asia.

Kokonaisuudessaan koko tuoteryhmä on mielestäni toimiva. Yhtenäiset elementit ja

asettelut ovat tärkeitä tuoteperheen ilmeen kannalta ja myös sen suurin vahvuus. Lisäksi

ne kuvastavat sitä, minkä yrityksen tuotteita ne ovat.

7 POHDINTAA

Jo ennen muotoilun opiskelemisen aloittamista olin kiinnostunut pakkaussuunnittelusta.

Maailma ympärillämme on täynnä tuotteita ja hyödykkeitä, jotka on pitänyt ajatuksella

suunnitella ja toteuttaa. Globaalissa maailmassa nämä tuotteet matkaavat ja voivat par-

haimmillaan herättää tunteita tai nousta jopa kulttuurillisiksi ikoneiksi. Pakkaukset ovat

paitsi mekaanisesti, materiaaliteknisesti, muotoilullisesti sekä graafisesti mielenkiintoi-

nen kokonaisuus, jossa riittää tutkittavaa ja syvennyttävää.

Vaikka pyrin mahdollisimman laajasti huomioimaan kaikki pakkaussuunnitteluproses-

sin vaiheet, jouduin aikataulullisista syistä keskittymään muutamaan avainasemassa

olevaan osa-alueeseen. Lisäksi löysin toimeksiantajan opinnäytetyölleni melko myö-

häisessä vaiheessa suunnitteluprosessia. Tämä ei kuitenkaan mielestäni vaikuttanut

opinnäytetyön lopputulokseen negatiivisesti.

Ottaen huomioon aikataululliset haasteet ja pakkaussuunnittelun laajuuden olen tyyty-

väinen työpanokseeni. Pysyin mielestäni toimeksiannon rajoissa ja löysin tavan ilmaista

toimeksiantajayrityksen arvoja ja osaamista pakkauksen kautta. Lopputulos on omasta

mielestäni moderni ja selkeä.

Tunnen kehittyneeni muotoilijana opinnäytetyön aikana, työskentelyni on muuttunut

johdonmukaisemmaksi ja tavoitteellisemmaksi. Lisäksi käytin laaja-alaisesti opinnois-

sani olennaisia työkaluja ja ideointimenetelmiä. Olen myös huomannut, että osaan so-

veltaa tutkimustietoa suunnitteluni pohjalla.

LÄHDELUETTELO

Baroke, Simone 2015. Gluten Free Only Tip Of The Iceberg. Blogi. http://blog.eu-

romonitor.com/2015/04/gluten-free-only-the-tip-of-the-iceberg.html. Päivitetty

6.4.2015. Luettu 13.4.2015.

Elintarvikelaki 23/2006. WWW-dokumentti. https://www.finlex.fi/fi/laki/ajan-

tasa/2006/20060023. Ei päivitystietoa. Luettu 6.11.2014.

Erävaara, Marju 2012. Pakkaus on osa kestävää elintarviketta. PDF-dokumentti.

http://www.pefc.fi/media/Ajankohtaista/Pakkausalan_seminaari_2012/Semi-

naari_22052012_esitys_3.pdf. Päivitetty 22.5.2012. Luettu 18.3.2015.

Euromonitor 2014. Breakfast Cereals in Finland. WWW-dokumentti. http://www.eu-

romonitor.com/breakfast-cereals-in-finland/report. Päivitetty 09.2014. Luettu

19.02.2015.

Euromonitor 2015. Packaged Food in Finland. WWW-dokumentti. http://www.euro-

monitor.com/packaged-food-in-finland/report, Päivitetty 01.2015. Luettu 19.02.2015.

Evidens. Suomalainen aamu 2014 -tutkimus. PDF-dokumentti.

http://mb.cision.com/Public/110/9654149/8a88d0b1aa7026ff.pdf. Ei päivitystietoa.

Luettu 17.3.2015.

Häikiö, Irma, Ingalsuo, Timo & Riihikoski, Jorma 2007. http://www04.edu.fi/elintar-

vikkeidenpakkaaminen/paktehtava.shtml. WWW-dokumentti. Päivitetty 24.7.2007.

Luettu 6.11.2014.

Järvi-Kääriäinen, Terhen & Leppänen-Turkula, Annukka 2002. Pakkaaminen- perus-

tiedot pakkauksista ja pakkaamisesta. Hakapaino Oy: Helsinki

Järvi-Kääriäinen, Terhen 2010. Ekologisuus kiinnostaa! Blogi.

http://www.ptr.fi/blogi/2010/12/08/2. Päivitetty 8.12.2010. Luettu 12.3.2015.

Jääskö, Vesa & Keinonen, Turkka 2004. Tuotekonseptointi. Teknologiateollisuus ry:

Helsinki

Karjalainen, Petri 2015. Henkilökohtainen tiedonanto 10.4.2015. Toimitusjohtaja. Vir-

tasalmen viljatuote Oy.

Keliakialiitto c. Gluteeniton elämä. WWW-dokumentti. http://www.keliakia-

liitto.fi/liitto/gluteeniton_elama/. Ei päivitystietoa. Luettu 13.4.2015.

Keliakialiitto b. Keliakia sairautena. WWW-dokumentti. http://www.keliakia-

liitto.fi/liitto/keliakia/keliakia_sairautena/. Ei päivitystietoa. Luettu 13.4.2015.

Keliakialiitto a. Keliakia sairautena. Esiintyvyys. WWW-dokumentti. http://www.ke-

liakialiitto.fi/liitto/keliakia/keliakia_sairautena/esiintyvyys/. Ei päivitystietoa. Luettu

13.4.2015.

http://blog.euromonitor.com/2015/04/gluten-free-only-the-tip-of-the-iceberg.html
http://blog.euromonitor.com/2015/04/gluten-free-only-the-tip-of-the-iceberg.html
https://www.finlex.fi/fi/laki/ajantasa/2006/20060023
https://www.finlex.fi/fi/laki/ajantasa/2006/20060023
http://www.pefc.fi/media/Ajankohtaista/Pakkausalan_seminaari_2012/Seminaari_22052012_esitys_3.pdf
http://www.pefc.fi/media/Ajankohtaista/Pakkausalan_seminaari_2012/Seminaari_22052012_esitys_3.pdf
http://www.euromonitor.com/breakfast-cereals-in-finland/report
http://www.euromonitor.com/breakfast-cereals-in-finland/report
http://www.euromonitor.com/packaged-food-in-finland/report
http://www.euromonitor.com/packaged-food-in-finland/report
http://mb.cision.com/Public/110/9654149/8a88d0b1aa7026ff.pdf
http://www04.edu.fi/elintarvikkeidenpakkaaminen/paktehtava.shtml
http://www04.edu.fi/elintarvikkeidenpakkaaminen/paktehtava.shtml
http://www.ptr.fi/blogi/2010/12/08/2
http://www.keliakialiitto.fi/liitto/gluteeniton_elama/
http://www.keliakialiitto.fi/liitto/gluteeniton_elama/
http://www.keliakialiitto.fi/liitto/keliakia/keliakia_sairautena/
http://www.keliakialiitto.fi/liitto/keliakia/keliakia_sairautena/
http://www.keliakialiitto.fi/liitto/keliakia/keliakia_sairautena/esiintyvyys/
http://www.keliakialiitto.fi/liitto/keliakia/keliakia_sairautena/esiintyvyys/

Keliakialiitto e. Keliaakikon arkea. Kaupassa. WWW-dokumentti. http://www.ke-

liakialiitto.fi/liitto/gluteeniton_elama/keliaakikon_arkea/kaupassa/. Ei päivitystietoa.

Luettu 13.4.2015.

Keliakialiitto d. Keliaakikon arkea. Kotona. WWW-dokumentti. https://www.keliakia-

liitto.fi/liitto/gluteeniton_elama/keliaakikon_arkea/kotona/. Ei päivitystietoa. Luettu

13.4.2015.

Korhonen, Virpi, Jokinen, Satu & Joutsela, Markus 2014. Is Your Package Pro-

LOHAS?. Findings of the Finnish LOHASPACK Study 2011-2014. PDF-dokumentti

http://files.kotisivukone.com/ptr.kotisivu-

kone.com/LOHASPACK/lohaspack_project_report_2014.pdf. Päivitetty 11.2014. Lu-

ettu 9.3.2015.

Korhonen, Virpi. Tarkoituksenmukainen pakkaus on ympäristöteko. Blogi.

http://ptr.fi/blogi/2010/02/09/1. Päivitetty 9.2.2010. Luettu 12.3.2015.

Lahouasnia, Lamine 2014. Latest Research: Packaged Food 2015 Edition Now Live.

Blogi. http://blog.euromonitor.com/2014/09/latest-research-packaged-food-2015-edi-

tion-now-live.html. Päivitetty 15.09.2014. Luettu 19.02.2015.

Mäki, Sabina 2013. LOHAS on muhiva mahdollisuus. Ekonomisti 15-21. Verkkolehti.

http://verkkojulkaisu.viivamedia.fi/ekonomi/2013/1. Päivitetty 01.2013. Luettu

25.2.2015

Sillanpää, Jukka, Raaska, Laura, Sipiläinen-Malm, Thea & Sjöberg, Anna-Maija

1999. Omavalvonta ja prosessihygienia paperi- ja pakkausteollisuudessa. Espoo: Li-

bella Painopalvelu Oy

Stewart, Bill 2007. Packaging Design. Laurence King Publishing Ltd: Lontoo.

Strömmer, Päivi 2002. Toiminnan ja tulosten kuvaaminen

EFQM-mallin mukaisesti – ryhmäbenchmarkinginfo. PDF-dokumentti. http://web.ar-

chive.org/web/20071007032415/http://www.laatukeskus.fi/content/Area727/Ajankoh-

taista/Tietoa%20benchmarkingista.pdf. Päivitetty 14.11.2002. Luettu 17.3.2015

Suomen pakkausyhdistys ry. Moduulimitoitus. WWW-dokumentti. http://www.pak-

kaus.com/pakkaussuunnittelu/moduulimitoitus. Ei päivitystietoa. Luettu 17.3.2015

Suomisanakirja.fi 2015. Puhtaus. WWW-dokumentti. http://www.suomisana-

kirja.fi/puhtaus. Päivitetty 2015. Luettu 5.5.2015.

TYKES 2013. Benchmarking menetelmä. PDF-dokumentti. http://tykes.lpt.fi/met-

hods_docs/BENCHMARKING_MENETELMAKORTTI2.pdf. Päivitetty 6.5.2013.

Luettu 16.3.2015.

Vanhatalo, Marika 2013. Keliakialiitto muistuttaa: gluteeniton ruokavalio ei ole

pelkkä trendi vaan keliakian ainoa hoito. WWW-dokumentti. http://www.keliakia-

liitto.fi/liitto/nyt/uutiset/?nid=221. Päivitetty 6.2.2013. Luettu 13.4.2015.

Virtasalmen viljatuote Oy. Tuotteet. WWW-dokumentti. http://www.virtasalmenvilja-

tuote.fi/tuotteet.html/. Ei päivitystietoa. Luettu 1.03.2015.

http://www.keliakialiitto.fi/liitto/gluteeniton_elama/keliaakikon_arkea/kaupassa/
http://www.keliakialiitto.fi/liitto/gluteeniton_elama/keliaakikon_arkea/kaupassa/
https://www.keliakialiitto.fi/liitto/gluteeniton_elama/keliaakikon_arkea/kotona/
https://www.keliakialiitto.fi/liitto/gluteeniton_elama/keliaakikon_arkea/kotona/
http://files.kotisivukone.com/ptr.kotisivukone.com/LOHASPACK/lohaspack_project_report_2014.pdf
http://files.kotisivukone.com/ptr.kotisivukone.com/LOHASPACK/lohaspack_project_report_2014.pdf
http://ptr.fi/blogi/2010/02/09/1
http://blog.euromonitor.com/2014/09/latest-research-packaged-food-2015-edition-now-live.html
http://blog.euromonitor.com/2014/09/latest-research-packaged-food-2015-edition-now-live.html
http://verkkojulkaisu.viivamedia.fi/ekonomi/2013/1
http://web.archive.org/web/20071007032415/http:/www.laatukeskus.fi/content/Area727/Ajankohtaista/Tietoa%20benchmarkingista.pdf
http://web.archive.org/web/20071007032415/http:/www.laatukeskus.fi/content/Area727/Ajankohtaista/Tietoa%20benchmarkingista.pdf
http://web.archive.org/web/20071007032415/http:/www.laatukeskus.fi/content/Area727/Ajankohtaista/Tietoa%20benchmarkingista.pdf
http://www.pakkaus.com/pakkaussuunnittelu/moduulimitoitus
http://www.pakkaus.com/pakkaussuunnittelu/moduulimitoitus
http://www.suomisanakirja.fi/puhtaus
http://www.suomisanakirja.fi/puhtaus
http://tykes.lpt.fi/methods_docs/BENCHMARKING_MENETELMAKORTTI2.pdf
http://tykes.lpt.fi/methods_docs/BENCHMARKING_MENETELMAKORTTI2.pdf
http://www.keliakialiitto.fi/liitto/nyt/uutiset/?nid=221
http://www.keliakialiitto.fi/liitto/nyt/uutiset/?nid=221
http://www.virtasalmenviljatuote.fi/tuotteet.html/
http://www.virtasalmenviljatuote.fi/tuotteet.html/

KUVIEN LÄHTEET

KUVA 3. Virtasalmen viljatuotteen kuluttajapakkauksia. WWW-dokumentti.

http://www.virtasalmenviljatuote.fi/pics/tjauhoseos.jpg

http://www.virtasalmenviljatuote.fi/pics/vjauhoseos.jpg

http://www.virtasalmenviljatuote.fi/pics/tattarijauho.jpg

http://www.virtasalmenviljatuote.fi/pics/tattarirouhe.jpg

http://www.virtasalmenviljatuote.fi/pics/tattarihiutale.jpg

http://www.virtasalmenviljatuote.fi/pics/tattarilese.jpg

http://www.virtasalmenviljatuote.fi/pics/hriisijauho.jpg

http://www.virtasalmenviljatuote.fi/pics/triisijauho.jpg

http://www.virtasalmenviljatuote.fi/pics/maissijauho.jpg

http://www.virtasalmenviljatuote.fi/pics/hirssijauho.jpg

http://www.virtasalmenviljatuote.fi/pics/psyllium.jpg

http://www.virtasalmenviljatuote.fi/pics/tefjauho.jpg

Käytetty 11.04.2015

KUVA 4. Virtasalmen viljatuotteen kuluttajapakkauksia. WWW-dokumentti.

http://www.virtasalmenviljatuote.fi/pics/gjauhoseos.jpg

http://www.virtasalmenviljatuote.fi/pics/tattarisuurimo.jpg

http://www.virtasalmenviljatuote.fi/pics/riisihiutale.jpg

http://www.virtasalmenviljatuote.fi/pics/puuroriisi.jpg

http://www.virtasalmenviljatuote.fi/pics/maissisuurimo.jpg

http://www.virtasalmenviljatuote.fi/pics/hirssisuurimo.jpg

http://www.virtasalmenviljatuote.fi/pics/hirssihiutale.jpg

http://www.virtasalmenviljatuote.fi/pics/pellavansiemen.jpg

http://www.virtasalmenviljatuote.fi/pics/pellavarouhe.jpg

http://www.virtasalmenviljatuote.fi/pics/kaurarae.jpg

Käytetty 11.04.2015

KUVA 5. Virtasalmen viljatuotteen murotuotteet. WWW-dokumentti.

http://www.virtasalmenviljatuote.fi/pics/hunajamurot.jpg

http://www.virtasalmenviljatuote.fi/pics/aamiaishiutale.jpg

http://www.virtasalmenviljatuote.fi/pics/mysli.jpg

Käytetty 11.04.2015

http://www.virtasalmenviljatuote.fi/pics/tjauhoseos.jpg
http://www.virtasalmenviljatuote.fi/pics/vjauhoseos.jpg
http://www.virtasalmenviljatuote.fi/pics/tattarijauho.jpg
http://www.virtasalmenviljatuote.fi/pics/tattarirouhe.jpg
http://www.virtasalmenviljatuote.fi/pics/tattarihiutale.jpg
http://www.virtasalmenviljatuote.fi/pics/tattarilese.jpg
http://www.virtasalmenviljatuote.fi/pics/hriisijauho.jpg
http://www.virtasalmenviljatuote.fi/pics/triisijauho.jpg
http://www.virtasalmenviljatuote.fi/pics/maissijauho.jpg
http://www.virtasalmenviljatuote.fi/pics/hirssijauho.jpg
http://www.virtasalmenviljatuote.fi/pics/psyllium.jpg
http://www.virtasalmenviljatuote.fi/pics/tefjauho.jpg
http://www.virtasalmenviljatuote.fi/pics/gjauhoseos.jpg
http://www.virtasalmenviljatuote.fi/pics/tattarisuurimo.jpg
http://www.virtasalmenviljatuote.fi/pics/riisihiutale.jpg
http://www.virtasalmenviljatuote.fi/pics/puuroriisi.jpg
http://www.virtasalmenviljatuote.fi/pics/maissisuurimo.jpg
http://www.virtasalmenviljatuote.fi/pics/hirssisuurimo.jpg
http://www.virtasalmenviljatuote.fi/pics/hirssihiutale.jpg
http://www.virtasalmenviljatuote.fi/pics/pellavansiemen.jpg
http://www.virtasalmenviljatuote.fi/pics/pellavarouhe.jpg
http://www.virtasalmenviljatuote.fi/pics/kaurarae.jpg
http://www.virtasalmenviljatuote.fi/pics/hunajamurot.jpg
http://www.virtasalmenviljatuote.fi/pics/aamiaishiutale.jpg
http://www.virtasalmenviljatuote.fi/pics/mysli.jpg

KUVA 7. Elintarvikkeiden logistinen ketju. WWW-dokumentti.

http://www04.edu.fi/elintarvikkeidenpakkaaminen/kuvat/logistik.gif

Käytetty 17.3.2015

KUVA 8. Pakattu ruoka globaalisti: Pakattujen elintarvikkeiden volyymin ja arvon ke-

hitys suhteessa toisiinsa. WWW-dokumentti.

http://euromonitor.typepad.com/.a/6a01310f54565d970c01b7c6dedf76970b-800wi

Käytetty 19.02.2015

KUVA 9. Kuvakollaasi konseptituotteista. WWW-dokumentti.

https://tinyurl.com/k65yjgb

https://tinyurl.com/lcf4wxq

https://tinyurl.com/l222rny

https://tinyurl.com/l5eg9hs

Käytetty 4.2.2015

KUVA 10. Kuvakollaasi konseptituotteista. WWW-dokumentti.

https://tinyurl.com/m67tz9j

https://tinyurl.com/nxtce4s

https://tinyurl.com/mvjb3g8

https://tinyurl.com/mfd9g4v

https://tinyurl.com/mo8vfaw

https://tinyurl.com/mt6l86z

https://tinyurl.com/lyx59vb

https://tinyurl.com/kxoxxbn

Käytetty 4.2.2015

KUVA 11. Kuvakollaasi jo markkinoilla olevista kansainvälisistä kilpailijoista.

WWW-dokumentti.

https://tinyurl.com/ocn9zqu

https://tinyurl.com/mlnby4k

https://tinyurl.com/nj2dfcq

https://tinyurl.com/otjwn69

https://tinyurl.com/nkytp75

http://www04.edu.fi/elintarvikkeidenpakkaaminen/kuvat/logistik.gif
http://euromonitor.typepad.com/.a/6a01310f54565d970c01b7c6dedf76970b-800wi
https://tinyurl.com/k65yjgb
https://tinyurl.com/lcf4wxq
https://tinyurl.com/l222rny
https://tinyurl.com/l5eg9hs
https://tinyurl.com/m67tz9j
https://tinyurl.com/nxtce4s
https://tinyurl.com/mvjb3g8
https://tinyurl.com/mfd9g4v
https://tinyurl.com/mo8vfaw
https://tinyurl.com/mt6l86z
https://tinyurl.com/lyx59vb
https://tinyurl.com/kxoxxbn
https://tinyurl.com/ocn9zqu
https://tinyurl.com/mlnby4k
https://tinyurl.com/nj2dfcq
https://tinyurl.com/otjwn69
https://tinyurl.com/nkytp75

https://tinyurl.com/q8f3vrx

https://tinyurl.com/p5wf22t

https://tinyurl.com/p9kn9ox

https://tinyurl.com/o38rzeg

https://tinyurl.com/p8vjro8

https://tinyurl.com/paxvvuf

https://tinyurl.com/ovd7l4a

https://tinyurl.com/qja7439

https://tinyurl.com/prqkmk2

https://tinyurl.com/oldspeh Käytetty 4.2.2015

KUVA 12. Kuvakollaasi kotimaan markkinoilla olevista perinteisistä kilpailijoista.

WWW-dokumentti.

https://www.k-ruokakauppa.fi/Image/products/6410405118202.jpg

https://www.k-ruokakauppa.fi/Image/products/5050083230011.jpg

https://www.k-ruokakauppa.fi/Image/products/5050083527104.jpg

https://www.k-ruokakauppa.fi/Image/products/5738001047117.jpg

https://www.k-ruokakauppa.fi/Image/products/5010029201246.jpg

https://www.k-ruokakauppa.fi/Image/products/5011546419336.jpg

https://www.k-ruokakauppa.fi/Image/products/5900020023445.jpg

https://www.k-ruokakauppa.fi/Image/products/7613031570126.jpg

https://www.k-ruokakauppa.fi/Image/products/5010029204735.jpg

https://www.k-ruokakauppa.fi/Image/products/5010029005554.jpg

https://www.k-ruokakauppa.fi/Image/products/5010029000160.jpg

https://www.k-ruokakauppa.fi/Image/products/6410405093462.jpg

https://www.k-ruokakauppa.fi/Image/products/6410400034989.jpg

https://www.k-ruokakauppa.fi/Image/products/6410405061409.jpg

https://www.k-ruokakauppa.fi/Image/products/6410405121028.jpg

https://www.k-ruokakauppa.fi/Image/products/6411200100010.jpg Käytetty 4.2.2015

KUVA 13. Kuvakollaasi markkinoilla olevista gluteenittomista kilpailijoista. WWW-

dokumentti.

https://tinyurl.com/pzvdfy7

https://tinyurl.com/nqgwsd4

https://tinyurl.com/pk8o64n

https://tinyurl.com/q8f3vrx
https://tinyurl.com/p5wf22t
https://tinyurl.com/p9kn9ox
https://tinyurl.com/o38rzeg
https://tinyurl.com/p8vjro8
https://tinyurl.com/paxvvuf
https://tinyurl.com/ovd7l4a
https://tinyurl.com/qja7439
https://tinyurl.com/prqkmk2
https://tinyurl.com/oldspeh
https://www.k-ruokakauppa.fi/Image/products/6410405118202.jpg
https://www.k-ruokakauppa.fi/Image/products/5050083230011.jpg
https://www.k-ruokakauppa.fi/Image/products/5050083527104.jpg
https://www.k-ruokakauppa.fi/Image/products/5738001047117.jpg
https://www.k-ruokakauppa.fi/Image/products/5010029201246.jpg
https://www.k-ruokakauppa.fi/Image/products/5011546419336.jpg
https://www.k-ruokakauppa.fi/Image/products/5900020023445.jpg
https://www.k-ruokakauppa.fi/Image/products/7613031570126.jpg
https://www.k-ruokakauppa.fi/Image/products/5010029204735.jpg
https://www.k-ruokakauppa.fi/Image/products/5010029005554.jpg
https://www.k-ruokakauppa.fi/Image/products/5010029000160.jpg
https://www.k-ruokakauppa.fi/Image/products/6410405093462.jpg
https://www.k-ruokakauppa.fi/Image/products/6410400034989.jpg
https://www.k-ruokakauppa.fi/Image/products/6410405061409.jpg
https://www.k-ruokakauppa.fi/Image/products/6410405121028.jpg
https://www.k-ruokakauppa.fi/Image/products/6411200100010.jpg
https://tinyurl.com/pzvdfy7
https://tinyurl.com/nqgwsd4
https://tinyurl.com/pk8o64n

https://tinyurl.com/nz6tkmo

https://tinyurl.com/oqrfuaa

https://tinyurl.com/nk5t7bf

https://tinyurl.com/owox3rw

https://tinyurl.com/nh42u2x

https://tinyurl.com/nwpevqn

https://tinyurl.com/p5eb27e

https://tinyurl.com/p4q3q3n

https://tinyurl.com/pew3gd7 Käytetty 11.04.2015

https://tinyurl.com/nz6tkmo
https://tinyurl.com/oqrfuaa
https://tinyurl.com/nk5t7bf
https://tinyurl.com/owox3rw
https://tinyurl.com/nh42u2x
https://tinyurl.com/nwpevqn
https://tinyurl.com/p5eb27e
https://tinyurl.com/p4q3q3n
https://tinyurl.com/pew3gd7

