

TRENDIT 2019

Megatrendit ruoka-alan ja Maustajan näkökulmasta

maustaja
TASTE OF QUALITY

TRENDIT 2019

Megatrendit ruoka-alan ja Maustajan näkökulmasta

Hyvä lukija,

Maustajan palvelukokonaisuuteen sisältyvät ammattimainen tuotekehitys, monipuoliset pakkausratkaisut, tuotteiden valmistus ja pakkaaminen sekä logistiset ratkaisut. Koko toimintaa ohjaavat asiakaskohtainen räätälöinti, vastuullisuus ja sovittujen laatukriteerien täyttäminen. Tavoitteemme on, että laatu maistuu alusta alkaen kaikissa vaiheissa. Taste of Quality – laadun maku on meille tärkeä.

Haluamme auttaa kumppaneitamme menestymään. Megatrendit kertovat kuluttajien käyttäytymisestä, ohjaavat markkinoilla menestyvien toimijoiden päätöksiä ja avaavat uusia mahdollisuuksia meille kaikille. Siksi tarkastelemme tässä ensimmäisessä trendikatsauksessamme ruoka-alan megatrendejä Maustajan näkökulmasta.

Osa ilmiöistä voi tuntua jo tutuilta, mutta välillä on hyvä pohtia niiden merkitystä alamme tulevaisuudelle. Me Maustajalla osallistumme mielellämme tähän pohdintaan yhteistyötämme syventäen. Tehdään vastuullisesti ja laadukkaasti lisäarvoa uusien konseptien ja tuotteiden parissa.

Juha Korhonen, myynti- ja markkinointijohtaja

MEGATRENDI #1 VEGEBUUMI

UUSIA PROTEIINEJA
HAMPUSTA LUPIINIIN

VEGAANISET VÄLIPALAT
JA JÄLKIRUOAT

FLEKSAAMINEN =
VEGE/LIHA-RUOKAVALIO

Kasvisruoan ja kasvipohjaisten elintarvikkeiden suosio jatkaa kasvuaan. Trendiä vahvistavat voimakkaasti ympäristölliset ja eettiset syyt, mutta monet kuluttajat hakevat myös yksinkertaisesti kevennystä ja vaihtelua ruokavalioonsa.

Merkittävä osa suomalaisista on vähentänyt tai harkitsee lihansyönnin vähentämistä. Nuoret ja naiset perustelevat valintaansa usein ympäristön ja eläinten hyvinvoinnilla, miehet taas kasvisruoan terveysvaikutuksilla. Erikoisuuden sijaan kasvisruoasta on tulossa uusi, kiinnostava vaihtoehto myös ns. sekasyöjille.

Suomessa kehitystä vauhditti härkiksen ja nyhtökauran läpimurto, ja niiden jatkoksi on tulossa yhä eksoottisempia kasviproteiinin lähteitä. Vegaaniset tuotteet lisääntyvät myös jälkiruoissa, välipaloissa sekä pika- ja valmisruoissa. Kasvissyönnin imago onkin muuttumassa ilottomasta porkkanan puremisesta monipuolisemmaksi, helpommaksi ja nautinnotkin sallivaksi vaihtoehdoksi.

”Kehitämme jatkuvasti uusia kasvipohjaisia tuotteita.”

Vegebuumiin kytkeytyy osaltaan myös vastuullisuus, jota toteutetaan esimerkiksi kehittämällä uusia biopohjaisia pakkausmateriaaleja. Haluamme tehdä yhteistyötä toimittajiemme ja asiakkaidemme kanssa myös tällä rintamalla.

Hanne Pellikka, tuotepäällikkö

Vegaanisiin dippituotteisiin on kehitetty majoneesimainen rakenne ilman kananmunaa.

MEGATRENDI #2

VÄESTÖN VANHENEMINEN JA SINKKUTALOUDET

Maailman väestökehitystä leimaavat syntyvyyden lasku, kuolleisuuden väheneminen ja odotetun eliniän piteneminen. Väki vanhenee erityisesti teollisuusmaissa, joille kehitys merkitsee suuria taloudellisia ja sosiaalisia haasteita.

Suuret ikäluokat eläköityvät nyt edeltäjiään parempi-kuntoisina, elävät kauemmin ja asuvat pidempään itsenäisesti kotonaan. Lisääntyvät yhden hengen taloudet luovat kysyntää erilaisille ruokapalveluille ja tuotteille, joissa yhdistyvät helppo valmistettavuus, maukkaus ja monipuolisuus sekä pienemmät annos- ja pakkauskoot.

Ikääntyneiden entistä parempi terveys ja varallisuus mahdollistavat monien kohdalla myös aktiivisemmän ja liikkuvamman elämäntavan, mikä merkitsee vaihtelevuutta ruokailutavoissa, -ajoissa ja -paikoissa. Entistä koulutetummat, kuluttamaan tottuneet ikäihmiset ovat samalla ennakkoluulottomampia kokeilijoita niin välipalatuotteissa kuin valmis- ja ravintolaruoissakin.

”Helppokäyttöisten ja pienten pakkausten kysyntä kasvaa.”

Kuluttajien ikääntymisen myötä pakkausten suunnittelussa on kiinnitettävä yhä enemmän huomiota helppokäyttöisyyteen. Tähän liittyvät mm. kansiin ja korkkien avattavuus sekä etikettien ja muiden pakkausmerkintöjen selkeys ja luettavuus.

Markkinoilla on ollut jo jonkin aikaa näkyvässä trendinä pakkaus-kokojen pieneneminen, mikä palvelee erityisesti lisääntyviä yhden hengen talouksia. Pienempien pakkausten avulla kuluttajien on myös helpompi kokeilla, maistella ja tutustua erilaisiin tuotevaihtoehtoihin.

Hanne Pellikka, tuotepäällikkö

Maustajan 200 ml:n pikkupullo on kätevän kompakti pakkausvaihtoehto esimerkiksi sinapille, ketsupille, majoneesille, hillolle, marmeladille, salaatin kastikkeelle, grillauskastikkeelle tai marinadille.

HELPOIT JA PIENET
PAKKAUSKOOT

TERVEELLISET VÄLIPALAT

VALMIIKSI PALOITELLUT
SALAATIT JA HEDELMÄT

MEGATRENDI #3

YKSILÖLLISET KULUTUSVALINNAT

Maailma pirstaloituu yhä pienempiin kuluttajaryhmiin, joilla kaikilla on omat erikoistuneet arvonsa, elämäkatsomuksensa, toiveensa ja tarpeensa. Kulutusvalinnoista tulee yhä tärkeämpi tapa luoda ja ilmentää omaa identiteettiä.

Olet mitä syöt – vai syöt mitä olet? Yksilöllisyystrendin voimistuessa suhde ruokaan muuttuu yhä henkilökohtaisemmaksi. Pelkän nälän tyydyttämisen sijaan ruokavalinnoilla kerrotaan omasta persoonasta ja periaatteista, erotutaan muista ja toisaalta vahvistetaan yhteenkuuluvuutta oman viiteryhmän kanssa.

Kun yksi hakee ruoasta erikoisuutta ja eksotiikkaa, toinen vaalii perinteitä ja kotimaisuutta, kolmas korostaa ruokatuotannon eettisyyttä ja vastuullisuutta, neljäs terveyttä jne. Yksilöllisyys näkyy myös haluna etsiä, löytää ja kokeilla jatkuvasti uusia makuja ja elämyksiä. Tällöin brändiuskollisuus heikkenee ja tuotteiden elinkaaret lyhenevät.

”Uusia pakkausideoita erilaisiin käyttötapoihin ja esillepanoihin.”

Tuotteiden yksilölliset käyttöyhteydet ja esillepanot otetaan yhä enemmän huomioon jo myyntipakkausten suunnittelussa. Esimerkiksi digipainatus ja jatkuvasti kehittyvät uudet teknologiaratkaisut tarjoavat mielenkiintoisia mahdollisuuksia pakkausten yksilöintiin.

Oma lukunsa ovat erilaiset premium-tuotteet, joiden osuus kaupan omien merkien valikoimissa kasvaa jatkuvasti.

Hanne Pellikka, tuotepäällikkö

Maustaja on räätälöinyt omat majoneesit ja hillokkeet mm. ravintoloitsija ja keittiömestari Akseli Herlevin maankuuluihin Naughty BRGR -hampurilaisiin.

AYURVEDINEN, OMAN
KEHOTYYPIN RUOKAVALIO

EKSOTIIKKA JA
ELÄMYKSELLISYYS

KOKEILUNHALU,
MAISTELUANNOKSET

MEGATRENDI #4 VASTUULLISUUS

Vastuullisuudesta on tullut 2000-luvulla yhä tärkeämpi osa yritysten brändi-mielikuvaa ja liiketoimintaa. Mainostajien liiton kyselytutkimuksen mukaan jo 90 % suomalaisyrityksistä on kirjannut vastuullisuuden myös strategiaansa.

Ilmastonmuutoskeskustelun myötä päähuomio vastuuasioissa kohdistuu jatkossakin ympäristöön, kuten energian ja luonnonvarojen säästämiseen sekä jätteiden ja päästöjen minimointiin. Vastuullinen yritysbrändi on kuitenkin kokonaisuus, joka edellyttää eettisiä toimintatapoja myös työnantajana ja laajemmin osana yhteiskuntaa.

Ruoka- ja elintarvikealaan liittyviä akutteja vastuuteemoja ovat mm. ruoan alkuperä ja tuotantotavat, ruokahävikki, tuotantoeläinten kohtelu, ruokaturvallisuus ja pakkausten kierrätettävyys. Kuluttajaryhmistä vastuullisuutta korostavat erityisesti nuoret, jotka rakentavat ja ilmentävät identiteettiään yhä enemmän kulutusvalintojen kautta.

”Kierrätystä, fiksua logistiikkaa, lähi- ja luomutuotteita...”

KASVIHUONEPÄÄSTÖJEN
ALENTAMINEN

KIERRÄTETTÄVÄT JA BIO-
HAJOAVAT PAKKAUKSET

RUOKATURVALLISUUS

Vältämme ylipakkaamista mm. optimoimalla pakkausmateriaalin paksuuden. Pyrimme toteuttamaan muovipakkausten eri osat samasta materiaalista, mikä helpottaa kierrätystä.

Käytämme myös tehokkaasti kierrätettäviä lasipakkauksia ja säilyvyyttä edistäviä pakkauksia, jotka ehkäisevät ruokahävikkiä. Huomioimme vastuullisuuden toimittajavalinnoissa ja logistiikassa pyrkien tehokkaisuuteen lähetyseriin ja yhdistettyihin kuljetuksiin.

Sami Sikkilä, materiaalipäällikkö

Vastuullisuutta on esimerkiksi muovin käytön aito vähentäminen pelkkien ulkoisten eko-mielikuvien sijaan. Tuotamme prosessihöyryn kotimaisella uusiutuvalla energialla, suosimme vapaan kanan kananun ja kehitämme ravitsemuksellisesti yhä terveellisempiä tuotteita.

Raaka-aineissa ja pakkausmateriaaleissa käytämme mahdollisuuksien mukaan kotimaisia ja lähialueen toimijoita. Sertifioituna luomutuottajana valmistamme myös Krav-luomutuotteita. Lisäksi tuotantomme sisältyy Reilun Kaupan tuotteita.

**Johanna Myllykangas,
tuotekehitys- ja laatupäällikkö**

MEGATRENDI #5 LÄPINÄKYVYYS

Vastuullisuuden rinnalla elää voimistuva vaatimus yritystoiminnan läpinäkyvyydestä. Somen aikakaudella yrityksiltä odotetaan avoimuuden lisäksi valmiutta reagoida entistä nopeammin kuluttajien palautteeseen.

Medialukutaitoiset ja kriittiset uudet sukupolvet haluavat nähdä brändien mainoslauseiden taakse ja tietää enemmän tuotteiden taustoista. Ruoka-alalla esimerkiksi tuotteiden jäljitettävyys on arvo, joka toimii brändiä vahvistavana markkinointikeinona: tarinat paikallisista ruoantuottajista synnyttävät luottamusta ja arvokasta aitouden tunnetta.

Sosiaalinen media merkitsee sekä paineita että mahdollisuuksia uudenlaiseen läpinäkyvyyteen. Yhä useampi yritys panostaakin jo omaan somestrategiaansa ja opettelee aitoa vuoropuhelua asiakkaiden kanssa pelkän yksisuuntaisen mainosviestinnän sijaan.

*”Panostamme avoimuuteen
niin ulkoisesti kuin sisäisestikin.”*

**AVOIMUUS KAIKESSA
TOIMINNASSA**

**RAAKA-AINEIDEN
JÄLJITETTÄVYYS**

**ASIAKASPALAUTTEIDEN
KÄSITTELY**

Asiakasviestintämme on avointa, ja reagoimme palautteisiin mahdollisimman nopeasti. Tuotteiden jäljitettävyys on jo itsestään selvä edellytys, johon digitalisaatio tarjoaa jatkuvasti uusia keinoja.

Toimittajien valinnassa noudatamme laajaa ja järjestelmällistä auditointimenettelyä, jossa tarkastellaan perusteellisesti mm. tuoteturvallisuuteen, ympäristöön ja tuotteiden aitouden varmistamiseen liittyviä kysymyksiä.

Myös Maustajan sisäinen yrityskulttuuri on läpinäkyvää: pyrimme avoimeen työilmapiiriin, jossa kaikkien on helppo lähestyä toisiaan.

Johanna Myllykangas, tuotekehitys- ja laatupäällikkö

Läpinäkyvyys toteutuu mm. pakkausten tuoteinformaatiossa, johon esimerkiksi digipainatus, QR-koodit ja lisätyn todellisuuden teknologiat tarjoavat uusia vaihtoehtoja.

Hanne Pellikka, tuotepäällikkö

MEGATRENDI #6 DIGITALISAATIO

Digitalisaatio etenee kiihtyvällä tahdilla ja muuttaa maailmaa kaikilla elämän-alueilla. Mitä tutummaksi uudet teknologiat ja ratkaisut tulevat, sitä enemmän kuluttajat odottavat palveluilta ja tuotteilta yksilöllisyyttä, helppoutta ja laatua.

Ruoka-alalla digitalisaatio merkitsee siirtymää perinteisestä ruokaketjusta kohti verkostomaista, eri palveluista koostuvaa ja reaaliaikaiseen dataan perustuvaa toimintaympäristöä. Sen keskiössä asiakas luovuttaa yhä enemmän tietoa kulutustottumuksistaan ja saa vastineeksi yhä pidemmälle räätälöityjä palveluja ja tuotteita.

Automaatio, robotiikka ja jatkuvasti kehittyvä 3D-tulostus tekevät tuotantoprosesseista ketterämpiä ja mahdollistavat uusia palveluja, joissa ruoka valmistetaan yhä useammin suoraan ostopaikalla. Samalla älykkäät jakelu-, logistiikka- ja pakkausratkaisut vähentävät kuljetusten ja varastoinnin aiheuttamaa ympäristökuormitusta ja hävikkiä.

”Digitalisaatio tuo ratkaisuja muiden megatrendien haasteisiin.”

Digitalisaation ansiosta kuluttajat voivat tulevaisuudessa räätälöidä tuotteita itselleen sopiviksi esimerkiksi valmistusreseptin tai pakkauksen ulkonäön suhteen. Kehitys merkitsee myös uusia ruokapalveluja, joissa valmiiksi tehdyt räätälöidyt tuotteet toimitetaan suoraan kotiin. Digitaaliset ratkaisut auttavat reagoimaan muiden megatrendien haasteisiin ja hyödyntämään niiden mahdollisuuksia.

Tapio Lohi, tuotantopäällikkö

ÄLYKKÄÄT PAKKAUKSET

PALVELUROBOTIT JA
AUTOMAATIO

RUOAN 3D-TULOSTAMINEN

YHTEISTYÖ KANSSAMME
KANNATTAA!

MAUSTAJA.FI

