Ambalarea produselor

 Ambalarea este operația prin care se realizează protejarea produselor în scopul păstrării calităților inițiale in condiții igienice, în timpul manipulării, transportului, depozitării si desfacerii lor (și chiar în timpul consumului). Aceasta ușurează și scurtează durata de aprovizionare a consumatorilor, creând posibilitatea de autoservire, de informare a consumatorilor asupra conținutului, a modului de păstrare și apreciere a produsului, ușurând transportul către consumatori și prezentarea produselor într-o forma atrăgătoare.

 Directiva Europeană 2004/12/CE dă următoarea definiție pentru ambalaj: toate materialele ce sunt constituite din produse de toate tipurile, destinate să conțină și să protejeze mărfurile date, fiind materii prime sau produse finite, care permit administrarea și îndreptarea către producător, consumator chiar si utilizator și le asigură prezentarea. Toate articolele destinate într-un final aruncării sunt considerate ambalaje.
 Operațiile principale de ambalare sunt: dozarea produsului în vederea ambalării; umplerea ambalajului; închiderea ambalajului; constituirea ambalajului colectiv sau de grupare. Dintre operațiile auxiliare de ambalare amintim: pregătirea produsului pentru ambalare; formarea ambalajului sau pregătirea lui (în cazul ambalajelor refolosibile); condiționarea ambalajului plin (marcare, inscripționare, estetizare, etichetare).

 Ambalarea, ca noțiune, însumează operațiile de aranjare a produselor în spații delimitate prin pereți din diferite materiale denumite ambalaje.

 Ambalajele, ca însoțitori ai produselor, reprezintă corpuri confecționate din materiale corespunzătoare având o formă potrivită, destinate a conține produse alimentare și nealimentare pentru îndeplinirea scopurilor menționate anterior, precum și pentru:

· facilitarea, aplicarea procedeelor tehnice moderne de transport, manipulare, refrigerare, desfacere, etc.;

· creșterea vitezei de circulație a produselor și reducerea costurilor de distribuție;

· asigurarea consumatorului cu produse de calitate definite și constantă, prezentate într-o formă atrăgătoare;

· ridicarea valorii produselor, înainte de expedierea lor, și eliminarea din comerț a produselor de calitate mediocră;

 Datorită interacțiunilor ambalajului cu mediul ambient (absorbție de gaze și umiditate, procese de coroziune și îmbătrânire, etc.) care determină modificări ale proprietăților acestuia nu numai la suprafața ci și în profunzime, influențând caracteristicile produsului ambalat, atât ambalajul cât și produsul trebuie privite în ansamblu, ca un unitar, și nu individual.

 Sistemul de ambalare reprezintă metoda sau modul de realizare a operațiilor de ambalare a produselor, indiferent de natura lor.

 Accesoriile de ambalaj sunt materiale sau dispozitive care completează sau preiau unele funcțiuni ale ambalajelor, cum ar fi: imobilizarea conținutului, amortizarea șocurilor, etanșarea, închiderea, consolidarea sau identificarea ambalajului, fără a constitui însă înveliș de protecție al produsului (cleme, agrafe, dopuri, capace, garnituri, etichete. etc)

 Materialul de ambalaj este materialul destinat pentru confecționarea ambalajelor și (sau) accesoriilor de ambalaj, în timp ce materialul de ambalare este materialul destinat să învelească temporar produsul de ambalat.

 Prin produs de ambalat se înțelege produsul care necesită o protecție temporară de la locul de producție la locul de consum și a cărui manipulare, transport, depozitare și desfacere trebuie înlesnite prin ambalare.

 Produsul ambalat reprezintă unitatea formată din produsul de ambalat și ambalajul respectiv
 2. Funcțiile ambalajului:

 Scopul principal al unui ambalaj este acela de a proteja marfa, de la fabricarea sa și până la primirea de către consumator, precum și de asigurare contra pierderilor și degradării.

 Indiferent de scopul principal al ambalajului (de transport sau de prezentare și desfacere) funcțiile sunt aceleași, la ambalajul de transport accentul punându-se pe funcția de protecție, în timp ce la ambalajul de prezentare și desfacere accentul se pune pe funcția de informare și funcția de promovare (reclama).

 Promovarea produselor prin ambalajul lor duce la atragerea clienților. Designul lor servește la definirea universului produselor fără sa creeze confuzii asupra conținutului; imposibil de exemplu să se confunde o sticla de vin de Bordeaux cu ce de Bourgogne..
 Informarea clienților a devenit foarte importantă. Ambalajul vehiculează elemente reglementare și de informare despre rolul lor. Cum să se transporte, utilizeze sau aruncă produsul poate fi detaliat pe ambalaj, printr-o notă sau o etichetă. Informațiile legale sunt obligatorii și ilustrate prin pictograme.

 Marca este obligatorie, are caracter de originalitate și atesta calitatea produsului și recunoașterea producătorului.

 3. Principii de proiectare și estetica ambalajelor :

 Designul ambalajului poate fi văzut ca un caz special al designului produsului.

Acesta este definit prin legătura deosebită pe care o are ambalajul cu produsul și prin funcțiile concrete care le deține. Prin îmbinarea produsului cu ambalajul se obține un pachet, care poate fi ușor folosit. De aceea, cerințele unui ambalaj depind de conținut (de ex. consistență, pericol, sensibilitate, mărime), de funcțiile și cerințele care trebuie îndeplinite și care pot veni de la consumator, societate, mediul înconjurător, comerț,

logistic sau chiar de la producător.

 Proiectarea ambalajelor este unul din cele mai importante elemente ale comercializării produselor. Proiectarea ambalajului trebuie integrată procesului de producție a produsului de ambalat, numai așa fiind satisfăcute funcțiile ambalajului de : protecție, manipulare, informare, prezentare.

 Pe baza condițiilor pe care trebuie să le îndeplinească ambalajul, se poate trece la determinarea ambalajului optim și apoi la alegerea metodei de ambalare.

 Ambalajul optim este acela care, pe lângă îndeplinirea rolului funcțional, implică un consum minim de material și manoperă, iar pentru operațiile de umplere, manipulare, închidere, etc., necesită utilaje cât mai puțin costisitoare, cu efort minim (eventual să permită autorizarea procesului), și este, evident, economic.

 Problema creării și producerii ambalajelor nu mai ține în mod exclusiv de domeniul cercetării și dezvoltării producției, a unor noi tehnici și procedee de fabricație. Ea devine din ce în ce mai mult legată de activitățile de stocare, expediere și transport, comercializare și publicitate.

 În tratarea estetică a ambalajului trebuie să se țină seama de existența unui complex senzorial, care determină o manifestare de aprobare sau de respingere din partea simțului estetic al fiecărui individ, de efectul emoțional declanșat de actul de cumpărare și de consum.

 Astfel, elementele designului de ambalaje sunt: forma grafică, echilibrul, lumina, culoarea, mișcarea, tensiunea, expresia.

 Forma ambalajului trebuie privită ca elementul estetic la proiectarea lor, spațiile comerciale și, bineînțeles, cu cerințele consumatorilor;

Există o mare diversitate a formelor de ambalaj, iar designerii dețin încă numeroase posibilități de mărire a numărului acestora corespunzător cerințelor unei clientele variate sub aspectul gusturilor, tradițiilor, obiceiurilor, veniturilor.

Se remarcă, de exemplu, preocuparea modernă de a adapta forma ambalajelor la întrebuințări suplimentare. Astfel, ambalajele unor produse alimentare pentru copii (zaharoase, băuturi răcoritoare) se pot folosi și ca jucării; unele ambalaje din carton sau plastic îmbracă forma unor genți care servesc la transportul sticlelor sau cutiilor metalice; ambalajele din material plastic pentru lapte pot fi ulterior folosite drept căni.

 Grafica este esențială în formarea imaginii estetice a ambalajului. Grafica cuprinde totalitatea fotografiilor, desenelor, sloganelor și simbolurilor ce contribuie la impactul inițial pe care un produs (prin ambalajul său) îl are asupra consumatorilor și joacă un rol important în comunicarea de informații și impresii

despre produs.

 Dar ambalajul modern este mai mult decât o sumă a elementelor sale componente. De aceea este vital ca, atunci când se proiectează un ambalaj, să se stabilească o scală a importantei diferitelor elemente, să se dea fiecăruia greutatea sa vizuală.

 Cu cât unicitatea ambalajului unui produs este mai pronunțată, cu atât produsul va fi recunoscut, distribuit cu succes și cumpărat de consumatori.

Deci, simbolul de marcă este cu siguranță unul dintre cele mai importante, dacă nu chiar cel mai important instrument vizual, deoarece el reprezintă calea optimă de exprimare a personalității și abordarea internațională a produsului.

 Pe lângă simbolul de marcă, culoarea constituie cu siguranță al doilea element de importanță în identificarea ambalajului în context internațional.

Galbenul pentru Kodak, culoarea roșie pentru Coca-Cola sau albastrul pentru Gauloises au o pondere majorã (uneori peste 50%) din imaginea mărcii.

 Culoarea este unul din cele mai importante mijloace pe care-l dețin designerii pentru a face din ambalaj o unealtă efectivă de comunicare. Dar înainte de a decide folosirea unor culori, trebuie să se cunoască efectul acestora și mecanismul perceperii lor.

 Culoarea ambalajului face un produs mai mult sau mai puțin agresiv, mai feminin sau mai masculin, mai ieftin sau mai scump, mai călduros sau mai rece.

4.Materiale utilizate pentru ambalaje:

 Condițiile pe care trebuie să le îndeplinească materialele utilizate la confecționarea ambalajelor sunt:

· să se prelucreze ușor;

· să nu fie higroscopice;

· să permită curățirea și dezinfectarea fără deteriorări;

· să nu fie prea grele în raport cu masa produselor ambalate ;

· să nu posede și să nu emane nici un fel de mirosuri ;

· să nu reacționeze cu produsele ambalate ;

· să nu se deformeze în timpul depozitării și transportului ;

· să protejeze produsele de orice vătămări ;

· să reziste la tensiunile și zdruncinăturile din timpul transportului ;

· mărimea lor să amortizeze cu gradul de perisabilitate al produselor ambalate și să fie estetice.

