

MESA REDONDA

LA HIPER-SOFISTICACIÓN DEL ALIMENTO BÁSICO

La importancia del Packaging en los productos Gourmet

**VERTO
& GREENO**

LA HIPERSOFISTICACIÓN DEL ALIMENTO BÁSICO

ALIMENTOS BÁSICOS

HUEVOS

HUEVOS

ALIMENTOS BÁSICOS

PASTA

PASTA

PASTA

ALIMENTOS BÁSICOS

PAN

PAN

ALIMENTOS BÁSICOS

VERDURAS & +

VERDURAS & +

VERDURAS & +

QUIEN SOY YO

DE UN BOCADILLO DE BUTIFARRA A UNA OFERTA DE MODA

Karlos Tomás
CREADOR Y BRAND MANAGER
BUTIPÀ BARCELONA
Bocadillo Gourmet de 'Butifarra'

Hispack
2015
www.hispack.com

THE FUTURE
BECOMES
PACKAGING

QUIENES SON LAS PROTAGONISTAS
LA SAL, EL ACEITE Y EL ARROZ

Laura Calvo
DIRECTORA DE COMUNICACIÓN
FLOR de SAL d'ESTRENC
Sales Gourmet.

Hispack
2015
www.hispack.com

THE FUTURE
BECOMES
PACKAGING

**VERTO
& GREENO**

Silvia Flaviá.
EXPORT MK MANAGER
Verto et GReno
Aceite Gourmet.

Hispack
2015
www.hispack.com

THE FUTURE
BECOMES
PACKAGING

Ana Guasch
FUNDADORA Y GERENTE
QUERIDA CARMEN
Arroces Gourmet

Hispack
2015
www.hispack.com

THE FUTURE
BECOMES
PACKAGING

PREGUNTA A LA MESA

¿De dónde nace vuestro pack, vuestra idea, vuestra empresa?

¿Cómo lo encaja el mercado retail, el restaurador, el cliente final...?

MESA REDONDA

LA HIPERSOFISTICACIÓN DEL ALIMENTO BÁSICO

La importancia del Packaging en los productos Gourmet

VERTO
& GREENO

PREGUNTA A QUERIDA CARMEN

Si ahora mismo fueras tu competencia...

¿Qué es lo que destacarías de QUERIDA CARMEN versus el resto de competidores?

PREGUNTA A FLOR DE SAL D'ESTRENC

Cuando alguien hace un producto y un PACK sofisticado (*entiéndase por sofisticado - bien pensado y trabajado*)

¿qué pretende? ¿hacerse tan sólo un hueco en el mercado o expresar una forma de pensar, trabajar y vivir?

PREGUNTA A VERTO&GREENO

Hoy en día el PACK comunica y hace que la comunicación pueda continuar, sirve de link e inicia una conversación con su cliente potencial.....

¿Cuál es la extensión natural hoy en día del PACK... la web, las redes sociales, una App?

PREGUNTA A LA MESA

Creéis que existen muchos productores con productos excelentes, en vuestro mismo segmento, que con la ayuda de un experto en MK y diseño, podrían ser mucho más competitivos?

PREGUNTA A QUERIDA CARMEN

Parte de la estrategia de packaging está pensada para captar mercados extranjeros.....
¿Cómo estudiáis la presencia de vuestros productos en esos mercados?

¿Hacéis como la industria de la moda que se dedica a fotografiar in situ los productos que están en los lineales de los comercios?

PREGUNTA A VERTO&GREENO

Ahora mismo gracias a Internet y a un buen trabajo, se puede competir por un lugar en el mercado con cualquier producto básico...

¿Se traduce eso en VENTAS rápidas? ¿Puede ser sólo un producto de venta ONLINE?

PREGUNTA A FLOR DE SAL D'ESTRENC

No es cierto que un packaging atractivo o acorde con los ideales de cada uno (el cliente tipo) hace que el producto esté más bueno o te sienta mejor.

PREGUNTA A LA MESA

¿Entiende el pack y el precio el canal Retail?
¿Cuál es el porcentaje % de ventas en estos 4 canales?

- RETAIL ESPAÑA
- RESTAURANTES
- INTERNET
- EXPORT

PREGUNTA AL PÚBLICO

¿Son más atractivos los packs multifuncionales? ¿justifican así mejor su precio?

Ejemplo:

En el caso de la pasta que dosifica las raciones según los gramos...

**VERTO
& GREENO**

si quieres tener esta presentación:

k@thinkpoteito.com o k@butipa.cat