

PERFORMANCE
AND *Passion*

ETT MAGASIN FRÅN SMURFIT KAPPA #1:14

Avec

är en svensk tradition
att fullbor
ädel

Folietrenden
glimmar mer
än någonsin

**ATT SKO SIG
på sitt namn**

När drack du öl
på fjällkvanne

SENAST?

Sveriges saltaste
företag kommer
TILLBAKA

P

ST ER

Jakten på den optimala förpackningen

Idéer, visioner, drömmar – och sökandet efter att göra allt till verklighet. Ungefär så kan väl livet i förpackningsbranschen sammanfattas. Det är kanske därför vårt arbete är så spännande. Den ena utmaningen är sällan den andra lik.

I PERFORMANCE & PASSION beskriver vi olika sidor av våra kunders kreativa verksamhet och hur de förvandlas till utmaningar för oss – utmaningar som det är vår uppgift att förverkliga på bästa tänkbara sätt.

I det här numret hittar du många nya spännande exempel på det. Möt till exempel den nytänkande entreprenören Claes Bondelid, som från att ha gjort sitt efternamn till ett modevarumärke nu gör om tricket med sina två förnamn Claes Göran.

Eller se vad som händer när två av Sveriges smaksäkraste personer – den prisbelönta ölbyggaren Jessica Heidrich och tvåstjärniga Michelincocken Mathias Dahlgren – slår sig ihop för att utveckla nya svenska ölsmaker.

År av sådant arbete i nära samarbete med passionerade och drivkraftiga kunder har gjort Smurfit Kappa till Sveriges ledande förpackningsföretag, en partner som finns där för att maximera idéerna så effektivt och attraktivt som möjligt.

Det är med stolthet och glädje vi nu tar ytterligare ett steg för att ännu snabbare och mer effektivt ta våra kunder till den ultimata förpackningslösningen för varje projekt. På norra Europas första Experience Centre väntar bland annat interaktiva 3D-verktyg, skickliga förpackningsutvecklare och en riktig butiksmiljö på att testa vilka idéer som är bäst.

Läs mer om detta och mycket annat spännande i förpackningarnas underbara värld i detta nummer av PERFORMANCE & PASSION. Trevlig läsning!

Henk Venneman
Henk Venneman
Marknadsdirektör

Performance & Passion ges ut av Smurfit Kappa Sverige
Ansvarig utgivare Henk Venneman Redaktör Kristina Lundin
Adress Smurfit Kappa Sverige, Performance & Passion
Box 1104, 241 26 Eslöv
Telefon 0413 – 680 00 www.smurfitkappa.se
Produktion www.konovaleiko.se Foto Boris Grimbäck, med flera
Repro Tryckstallet Tryck Tryckfolket

Smurfit Kappa
Sverige

PACKAD och klar!

Tidningen Packmarknaden får en ovanligt elegant inramning under 2014, via en offsettryckt och guldfolie-rad tidsskriftssamlare som medföljde första numret. Tryckt och folierad av Smurfit Kappa LithoPac.

Årets första jultips!

Eftersom det snart är midsommar och vi då åter går mot mörkare tider kan det vara på sin plats med ett litet tips inför årets kommande julrusch.

Förlåt om du blir något deprimerad av denna inledning, men vi kunde inte motstå frestelsen att visa den fina julkalendern fylld med elva sorters kaffe- och espressokapslar som vårt finska bolag Pirkan Pakkaus har gjort för kaffespecialisterna Gustav Paulig i Helsingfors. Kalendern tillverkades och trycktes på LithoPac i Nybro, för att sedan fyllas och förslutas av Gustav Paulig. En uppiggande present som alla lär bli glada av. **GOD JUL!**

Rött kändis-vin för känsliga magar

Trenden med att kända artister, rockgrupper och tv-personligheter sätter sitt namn på en vinetikett har blåst allt starkare de senaste åren. Per Gessle, Kiss, Plura, Motörhead, Tomas Ledin, Slayer, Kent, Ernst och Rolling Stones är bara några stjärnor som har syns på Systembolagets hyllor.

Dansbandskungarna Lasse Stefanz ville inte vara sämre utan ställde sig bakom en Amarone som fick många att bugga loss framför kasorna på bolaget.

Nu kommer låtskrivaren och »Idol«-jurymedlemmen *Laila Bagge* med »Ruby Zin«, ett rött vin på Ruby Cabernet Zinfandel. Det speciella med vinet är att det är speciellt framtaget för alla som inte riktigt tål rött vin, genom att det innehåller en lägre grad av histamin och garvämnen.

– Jag har många rödvinskänsliga väninnor, så därför känns det väldigt positivt att kunna lansera ett gott rödvin som fler kan få njuta av till god mat, säger Laila Bagge, som själv är stolt formgivare av lådans design.

Kan man sälja skor som inte liknar mycket annat och dessutom heter Claes Göran till hippa kineser?

Tveksamt, skulle nog en del säga. Men många sa också att hippa stockholmare aldrig skulle gå omkring med tröjor som det stod Bondelid på.

Så Claes Bondelid lyssnar inte så mycket på sånt. Han bara kör.

Vinylskivor, cigaretter

och en briljant idé på sofflocket!

De som gick omkring på Stockholms gator i början av 1980-talet kunde knappast undgå att notera namnet »Bondelid«. Namnet stod nämligen tryckt på var och varannan tröja. Idén att göra ett hippt modevarumärke av detta svenska helyllenamn var en typisk antireaktion från en rebellisk ung kläddesigner som hade startat sin karriär med secondhandmode.

– Jag och Mathias Engdahl, som sedan skulle starta Pocket Shop-kedjan, började sälja second hand-kläder i en källare i Gamla Stan 1978. Vi kallade butiken Da Capo och såvitt jag vet var vi den första butiken som förädlade gamla kläder till coolt begagnat mode – till skillnad från Frälsningsarmén och liknande, berättar Claes.

När Sverige var second hand-Mecka. »Sverige måste haft världens bästa tillgång på second hand-mode i slutet av 70-talet. Vi hade undgått två världskrig och var världens kanske rikaste land. I flera decennier hade folk hängt in sina kläder efter någon säsong och köpt nytt. Framförallt kunde man hitta fantastiska skinnjackor från Malung, speciellt de som tillverkades från 30-talet och fram till 60-talet. Det var rena guldgruvan.«

När tillgången på skinnjackor började sina åkte Claes upp till Malung och började nytillverka de klassiska skinnjackorna. I samma veva föddes varumärket Bondelid.

– London, New York och Berlin var metropolerna som gällde och alla kläder som var något hade engelska namn. Svenskt var bara tontigt. Så bara därför kändes det rätt att gå mot strömmen och kalla varumärket »Bondelid«. Jag var själv lite svag för annonser med gamla bilhandlare som hette Nils Karlsson och sålde Opel. Det kändes så ohippt att det blev coolt på något sätt. Och dessutom kunde jag inte komma på något bättre.

– Men jag blev mer eller mindre utskräddad i början. Man tyckte att det var narcissistiskt och förmätet eller bara idiotiskt. Sedan när det blev en superhit och alla gick omkring med Bondelid-tröjor fick jag höra att jag hade haft tur som hade ett efternamn som funkade så bra.

Sneakersidé tog form på soffan. Snabbspola fram till slutet av 00-talet och Claes Bondelid ligger på soffan i ett dunkelt och inrökt kontor i Stockholm. Han är fortfarande ägare till klädvarumärket Bondelid, som han fortfarande designar kläder till. Men vägen framåt har varit krokig och full av utmaningar. Han försöker intala sig själv att han ska bli hemmapappa alternativt förtidspensionera sig, men blir snart uttråkad och hyr ett kontor under förespeglning att han ska dra igång ett nytt projekt.

Dagarna fördrivs dock mest på kontorssoffan medan vinylskivorna snurrar på stereon, högen av serietidningar växer och cigaretttröken ringlar mot taket. Efter en tid frågar hans sambo vad han gör på dagarna. »Det är hemligt«, svarar han.

»Men kom igen nu, berätta«, envisas hon. Då ritar han en

snabb skiss på ett par sneakers. »Det är det här jag håller på med«, säger han.

Tanken på att göra en ny sorts sneakers hade legat och gnagt där länge. Precis som med Bondelid ville han göra något han själv saknade. Snygga sneakers i en uniform och nedtonad färgskala, primärt modellerad efter behovet hos en plattfotad människa som sparkar på stenar och varken klättrar i berg, springer maraton eller identifierar sig som hiphopare, en person som till stora delar liknar Claes Bondelid själv.

– Jag ville kombinera styrkan hos en arbetssko med maximal komfort. Stryktåliga men ändå snygga skor som inte skrek ut vad man var för en typ. Skor som skulle passa lika bra i affärsmöten som att ta en öl framför idrottssändningarna på tv... för oss som idrottar i soffan.

Återstod frågan vad detta nya projekt skulle heta. »Bondelid« var ju redan upptaget. Men än en gång fanns svaret på nära håll.

– Jag har alltid tyckt att mitt förnamn Claes är hemskt. Få utanför familjen vet dessutom att mitt mellanamn är Görän, vilket också är förfärligt. Och kombinationen – Claes Görän – är ju rent vedervärdig. Så det fick bli det. Det ska inte vara för lätt.

Annons ledde till produktsatsning.

Och precis som med mycket annat som Claes Bondelid tar sig för fick satsningen en något bakvänd start. Tidningen Filter frågade om inte Claes hade något på gång som skulle kunna bli en annons i tidningen. Resultatet blev en PR-kupp; en annons för de nya skor han ville ta fram, men ännu inte börjat sälja, allt presenterat med den inledande meningen »Du kan inte köpa dom här... (inte än i alla fall)«.

– Så nu hade jag en press på mig att gå vidare. Det gällde bara att hitta en tillverkare som kunde göra sulorna som jag ville ha dem och till en rimlig kostnad. Så jag åkte runt i flera länder innan jag äntligen hittade en tillverkare i Kina som kunde göra skorna på rätt sätt.

Ett och ett halvt år senare säljs Claes Görän-skorna i tio länder i Europa och Asien, däribland Kina, Singapore och Sydkorea. London, Paris och New York får vänta ett tag – liksom Norge, Danmark och Finland. »Vi kommer förhoppningsvis dit så småningom, en sak i sänder«, säger Claes lugnt.

Skor följs av mode. Samtidigt håller varumärket Claes Görän nu på att breddas från skor och väskor till att även omfatta kläder. T-shirts och skjortor är de första produkterna ut, förpackade i exklusivt formgivna Kraftlinerlådor som domineras av det unga företagens symbol, en guldfolierad cowboy (som en del också uppfattar som en Don Quijote-figur).

Symbolen har hämtats från en gammal familjebild. Cowboyen föreställer nämligen en sjuårig Claes Bondelid som är ute och rider med sin pappa på Mallorca 1963. Mycket har hänt sedan dess, men drygt 50 år senare skjuter han fortfarande skarpt. 🍀

Claes Görans skjortor är förpackade i guldfolierade och naturfärgade wellådor från Smurfit Kappa LithoPac i Nybro

Cowboyen Claes Bondelid

är ute och rider med sin pappa på Mallorca 1963.

Mycket har hänt sedan dess, men drygt 50 år senare skjuter han fortfarande skarpt.

Kalmar

– en designmetropol på nätet

Vissa företag har sin affärsidé som namn. Så att Designonline säljer skandinavisk design och inredning på nätet kommer knappast som en överraskning. Men hur många vet att det varje år skeppas ut tusentals designprodukter till mer än 70 länder – och att varje nytt paket från Kalmar skapar julaftonsstämning så långt borta som i Korea, Nya Zeeland och på Hawaii?

När Jörgen Bödmar startade Designonline år 2002, var distanshandel över Internet en förhållandevis ung affärsidé. IT-bubblan som i slutet av 1990-talet hade blåsts upp till närmast groteska proportioner exploderade våren 2000 och med den gick också luften ur en lång rad hopplöst överhajpade e-handelsprojekt.

– Men samtidigt gav det en öppning för näthandel – förutsatt att man hade fötterna på jorden och höll sig till vissa grundläggande affärsregler, som t ex att inte sälja julgranar i november och sedan leverera dem i februari, skrattar Jörgen Bödmar.

– Jag var fullkomligt övertygad om att näthandeln skulle bli en stor sak, att folk gärna kunde tänka sig att handla hemma vid datorn. Det som lockade mest var förstås potentialen att få tillgång till en världsarena. Varför nöja sig med 9 miljoner konsumenter när man kan nå ut till 300? Men i likhet med många andra underskattade jag vilken tid det skulle ta för näthandeln att sprida sig brett.

Tunga investeringar i senaste tekniken. Grundtanken med företaget var från början att sälja skandinavisk design över hela världen. Jörgen Bödmar hade erfarenhet av internationell affärsverksamhet från sin tid som SAS-anställd och att affärskonceptet höll var han övertygad om från början. Med en liten justering. Från början såldes även möbler, men kostnaden för att hantera returerna enligt de starka konsumentlagarna som finns gjorde att fokus flyttades över till mer hanterliga produkter.

– Dessutom var det svårt att få lönsamhet. Folk tänker kanske att distanshandel har mycket lägre omkostnader än traditionella personaltäta butiker med dyra lokaler i innerstaden.

– Men för att överleva som näthandelsföretag måste du alltid ha den senaste tekniken och vad det innebär i IT-investeringar kan nog vem som helst räkna ut. Titta bara på utvecklingen med smartmobiler de senaste åren. Kunderna tar ju för självklart att allt ska funka blixtnabbt med de senaste plattformarna. Vi har investerat miljontals kronor i teknik bara för att kunna hänga med.

Finanskraschen ökade satsningar. Det skulle ta fram till lågkonjunkturen efter finanskraschen 2008 innan näthandeln började växa på allvar. Allt fler började investera i näthandelsföretag, troligen enligt

teorin om att näthandeln skulle öka i en pressad ekonomi. Och Jörgen Bödmar säger inte emot.

Som ordförande i den europeiska distanshandelsorganisationen Emota har han sett den europeiska gränsöverskridande e-handeln öka till att utgöra 11 % av all e-handel i Europa och antalet kunder i den gränsöverskridande handeln ökar med 20 % om året. Och för Designonline har kurvan också gått spikrakt uppåt: från en omsättning på tio miljoner till 70 miljoner kronor årligen på bara fyra år.

Så är det företag som Designonline som driver fram det som i Sverige kallas »butiksdöden« med allt fler tomma och svåruthyrda butikslokaler i stadskärnorna? Jörgen Bödmar har svar på tal med färsk statistik.

– Knappast. Näthandeln omsätter bara 6 % av den svenska detaljhandeln. Jag tror att man ska titta på allt annat som konkurrerar om folks plånböcker. Förr konsumerade vi 40 % av disponibel inkomst i handeln, idag har den siffran sjunkit till 30 % – mellanskillnaden går till annat, till exempel olika teknik- och mediaabonnemang som inte fanns för ett tiotal år sedan.

– Och så ska man förstås inte underskatta det faktum att Sverige idag har byggt externa köpcentra – dvs handelsytor utanför innerstäderna – som motsvarar en befolkning på 40 miljoner personer. Detta påverkar givetvis de mindre butikerna i stadskärnorna, säger han.

Förpackade förväntningar. Designonline har under sina tolv år på marknaden skaffat sig fans över hela världen, vilket bland annat yttrar sig i bilder och s k »unboxing«-filmer som visar hur företagets paket öppnas av sina förväntansfulla mottagare. Varorna packas i offsetkascherade lådor med tvåfärgstryck från Smurfit Kappa LithoPac i Nybro. Lådorna levereras i fyra storlekar och är utformade för att både klara transporten över halva jordklotet och motsvara förväntningarna hos mottagaren.

– När ett paket med efterlängtade varor kommer är det alltid en viss feststämning i luften. Vi tror att det är viktigt att man omedelbart infriar förväntningarna på hög kvalitet i innehållet och därför måste även transportförpackningen se bra ut, säger Jörgen Bödmar.

När ett paket med efterlängtade varor kommer är det alltid en viss feststämning i luften

Din inredning

Är det på riktigt

eller är det Smurfit Kappas
Experience Centre?

Med nyinvidga Experience Centre i Eslöv tar Smurfit Kappa ett stort steg mot något som i många år bara kändes som en avlägsen framtidsvision: möjligheten att med 3D-teknik se hur olika förpackningslösningar fungerar bland andra produkter i en realistisk butiksmiljö. Och inte bara det. Här finns dessutom det enda som kan slå en realistisk 3D-butiksmiljö, nämligen en realistisk butiksmiljö.

Smurfit Kappas Experience Centre i Eslöv är det första i sitt slag i norra Europa och består av fem avdelningar som tillsammans skapar stora möjligheter att bedöma effekten av olika förpackningslösningar.

Här finns ett inspirationsrum med plats för presentationer, möten och workshopar. Det är dessutom utrustat med Smurfit Kappas nya verktyg 3D STORE VISUALISER på storbildsskärm.

Intill ligger designrummet med plats åtta förpackningsutvecklare och grafiker som tar fram olika förpackningskoncept. Vid sidan om detta finns prototyprummet, där provförpackningar tas fram för test. I utställningsrummet finns utvalda exempel på prisvinnande förpackningar från Smurfit Kappas globala organisation – kort sagt, några av världens bästa förpackningslösningar att ha som inspiration.

Slutligen finns här ett butiksrum, där man i en realistisk butiksmiljö kan se hur en förpackningsprototyp fungerar bland skarpa produkter, både från det egna sortimentet och konkurrerande varumärken.

Det nya verktyget 3D store visualiser ingår i Smurfit Kappas utbud av InnoTools, en serie nytänkande teknikverktyg med syfte att skapa effektivare förpackningslösningar. ShelfViewer, InnoBook,

PaperToBox och PackExpert är några exempel.

Men det hittills mest tekniskt avancerade verktyget är utan tvekan 3D STORE VISUALISER. Med sina möjligheter att byta mellan ett närmast obegränsat antal relevanta miljöer, produkter, varumärken och förpackningsalternativ som projiceras på storbildsskärm ger 3D STORE VISUALISER en virtuell uppfattning om en förpacknings intryck i butiksmiljö. Lägg till Experience Centres möjlighet att skapa, anpassa och testa prototyper i butiksmiljö och resultatet är en helt ny kontroll över förpackningsprocessen.

Snabbare process. »Tanken med Experience Centre är att erbjuda våra kunder och partners konkurrensfördelar som accelererar och förbättrar utvecklingsprocessen i ett integrerat och snabbt arbete – vilket är extra viktigt i dagens snabbt föränderliga värld«, säger Lube Belokozovski, som är Design- och Innovationschef på Smurfit Kappa.

– Med Experience Centre öppnar vi också upp och skapar en kreativ träffpunkt där personer med olika roller i förpackningsprocessen har möjlighet att sammanstråla, utbyta erfarenheter och nå bättre resultat.

Livets salt kommer från Halmstad

Vi människor klarar oss inte särskilt länge utan det. Förr var det en dyrgrip som användes som betalningsmedel. Men i dagens Sverige tar vi det för lika självklart som luft och vatten. Det handlar förstås om salt, det vita guldet.

En stor del av allt det salt som hamnar antingen på frukostägget eller vintervägarna kommer från Sveriges äldsta saltimportör, Hanson & Möhring i Halmstad.

Bolagets rötter som saltimportör går tillbaka ända till 1830, men idag ingår bolaget i den internationella saltjätten Salinity. De fem affärsområdena som finns i den svenska verksamheten: Väg, Lantbruk, Konsument & Livs, Industri & Vatten skvallrar en del om vilka olika roller saltet spelar i samhället.

Och blickar man långt bakåt i tiden, inser man snart vilket högt pris människor har satt på denna livsnödvändiga produkt.

Salt = hårdvaluta. »Det engelska ordet för lön, »salary«, kommer från latinets »salarium« eftersom de romerska legionärerna ursprungligen fick sin lön i salt«, berättar Fredrik Bengtsson, försäljningschef på Hanson & Möhring.

– Men idag är det vanliga hushållssaltet en produkt som de flesta bara lägger ner i butikskorgen utan att fundera på vad den kostar. Veldig få gissar rätt när man frågar dem. Många tror på 25 kr för ett kilo. Men rätt svar ligger på runt sju kronor.

Hanson & Möhrings salt säljs sedan 1928 under varumärket Falksalt och konsumtionen i Sverige har inte oväntat varit ganska stabil genom åren. Men även på saltmarknaden blåser det nya trender, som på senare tid har börjat förändra beteendet. Det ökande intresset för matlagning har t ex gjort det mer exklusiva flingsaltet allt populärare.

– Vi hämtar allt vårt flingsalt från Cypern, där det får sin karaktäristiska form på naturligt sätt. Sedan packas det på plats innan det skeppas till Halmstad för vidare distribution.

– Normalt kommer vårt salt hit i säckar på upp till 1300 kg, men just flingsalt är så sprött och känsligt att det måste transporteras i sina små konsumentförpackningar för att inte krossas till pulver på vägen, berättar Fredrik Bengtsson.

Salt och hälsa. En annan trend är att hitta ett salt med alla de nyttiga och livsnödvändiga egenskaper människan behöver, men med mindre av det natrium som enligt världshälsoorganisationen WHO kan leda till högt blodtryck och hjärt- och kärlsjukdomar.

– Sedan februari i år testsäljer vi ett nytt hushållssalt med 35 % mindre natrium än vanligt salt på ICA. Till skillnad från vanligt salt innehåller det dessutom kalium, som bidrar till att sänka blodtrycket, säger Fredrik Bengtsson.

Detta naturligt natriumfattiga och kaliumrika salt hämtas från Atacamaöknen i Chile, berömd eller ökad för att vara en

av världens torraste platser. Varken människor, djur eller växter har en chans här i ett klimat som har fått Nasa att förlägga sina marslandningssimuleringar hit.

Men under ytan finns ett underjordiskt hav varifrån dess saltvatten pumpas upp i bassänger. Där avdunstar vattnet i den stekande solen tills bara saltet återstår.

Undgick katastrof. På fredagskvällen den 21 september 2012 var dock företaget nära sin största katastrof sedan det grundades 1830. En våldsamt brand bröt ut på lagret i Oceanhamnen i Halmstad och totalförstörde allt i sin väg. Hela produktionsenheten raderades ut med maskiner och allt, ner till minsta dokument.

Men en snabbare återgång till »business as almost usual« än vad Hanson & Möhring lyckades med är svår att tänka sig. Under helgen ordnades nya tillfälliga kontorslokaler och en inköpsråd till Ikea i Helsingborg tömde varuhuset på deras lager av kontorsmöbler.

Samtidigt hade företaget en enorm tur i oturen. Bara fyra månader innan branden övergick Hanson & Möhring till en molnbaserad IT-lösning, dit alla viktiga system och dokument flyttats. Medan släckningsarbetet fortfarande pågick i de rykande ruinerna kunde därför de 40 medarbetarna redan på måndagsmorgonen komma igång med verksamheten i de nya lokalerna.

Smurfit Kappa har bidragit med förpackningsdelen av den nya

produktionslinjen för konsumentsalt å ena sidan och lantbruksprodukter å den andra. Den sistnämnda handlar om så kallade slickstenar för kreatur.

Smurfit Kappa och Hanson & Möhring inledde ett intensivt samarbete i syfte att optimera produktionen av transportförpackningarna. Förutom att de skulle vara butiksanpassade och redo att snabbt kunna förvandlas till butiksdysplayer »shelf-ready« var målet också att utnyttja pallutrymmet maximalt.

– Branden gav oss en chans att uppdatera och anpassa vår produktionsanläggning efter dagens krav. Där hade vi tidigt i processen ett mycket bra samarbete. Smurfit Kappa visade bland annat att vi kunde få in 4 % fler produkter på varje pall om vi justerade konsumentförpackningarna något. Det ger effektivare logistik med minskad miljöpåverkan, så vi gick på den linjen, säger Fredrik Bengtsson.

Exakt ett år efter branden stod de två provisoriska produktionslinjerna klara i september 2013. I avvaktan på besked om var företaget kan bygga en ny permanent fabrik sker produktionen nämligen i två temporära lokaler.

– Men även om lokalerna är tillfälliga sker tillverkningen numera i hypermoderna och helautomatiserade linjer, berättar Hanson & Möhrings produktionstekniska nestor Kenneth Persson. Så det goda i det onda är väl att vi nu har fått produktions- och förpackningslinjer som är svårslagna i effektivitet.

”Man vill ju att ölet ska
bjuda upp till dans med maten

ÖLET SOM SIKTAR MOT STJÄRNORNA

Vad händer när en stjärnkock och en mästebryggare bestämmer sig för att göra svenskt öl som på allvar kan tävla med vin som måltidsdryck?

Resultatet blir inte oväntat fyra supersvenska och garanterat unika ölsmaker. Eller vad sägs om öl med dominerande kryddning av enbär, pors, fjällkvanne och havtorn?

Jessica Heidrich har byggt upp ett rykte som en av landets skickligaste bryggare sedan hon 2009 bestämde sig för att lämna sin tidigare karriär som forskare, för att helhjärtat satsa på sin favorithobby – ölbrygning.

Jessica anställdes av Galatea, som förutom att äga klassiska svenska ölvarumärken som Three Towns också är Skandinavien största importör av internationellt öl. Med fyra SM-guld i ölbrygning och återupplivningen av det klassiska svenska ölvarumärket S:t Eriks har hon prisats både i Sverige och utomlands för sina smaksäkra brygder.

Att brygga öl med kärlek och humle. Galatea var först utan eget bryggeri, vilket betydde att Jessica som »Flying Beer-maker« fick brygga sitt öl på andra bryggerier som Slottskällans Bryggeri i Uppsala och Jämtlands Bryggeri nära Östersund. Tack vare Galateas nybyggda S:t Eriks Bryggeri i Arlandastad har Sveriges första professionella kvinnliga ölbryggare fått en fast hemvist, men Jessica har fortsatt att gästa andra mikrobryggerier och brygga öl i olika samarbeten.

För det där med att luta sig tillbaka och nöja sig med framgångar är inget för en sann ölentusiast med »Kärlek och Humle« som motto. Därför infann sig snart frågan hur man skulle kunna nå ännu högre höjder med S:t Eriks-ölet.

– Vi hade en brainstorm där vi diskuterade möjliga samarbeten för att bryta igenom den envisa fördomen att öl och god mat inte hör ihop. Och för att verkligen sikta mot stjärnorna sa vi att drömmen skulle vara om Mathias Dahlgren var intresserad av ett sådant samarbete, berättar Jessica Heidrich.

En stjärna med flera stjärnor. Mathias Dahlgren är onekligen en stjärna på den svenska kockhimlen. Eller tre, rättare sagt. Han är fortfarande den ende svensk som har tagit hem en guldmedalj i inofficiella kock-VM Bocuse d'Or i Frankrike (1997). Idag driver han under sitt eget namn Matbaren och Matsalen på Grand Hôtel i Stockholm, som förutom en rad övriga internationella utmärkelser också kan stoltsera med en respektive två stjärnor i prestigefyllda Guide Michelin.

Men innan Jessica själv hann ta kontakt var det hon som blev uppringd av den stjärnbeströdda kocken. »

– Han sa att han hade druckit mitt öl och gillade det så mycket att han ville ta in det till sina restauranger, och min första reaktion var att koppla honom vidare till en inköpare, fnissar Jessica.

– Men Mathias protesterade. Han ville inte snacka med någon inköpare, han ville prata öl, mat och nya smaker med mig. Det var ju nästan svårt att fatta. Hursomhelst bestämde vi oss för att träffas för att se hur vi funkade.

– Det visade sig att kemin var helt perfekt. Han älskar öl lika mycket som jag, tyckte också att öl är en alldes för underskattad måltidsdryck och ville precis som jag tänka i nya banor. Vi tänkte på alla cylindrar och bestämde oss för att försöka ta fram en serie med olika ölsorter som alla bejakade typiska svenska smaker.

Lageröl på enbär blev utmaningen. Med utgångspunkt från den svenska naturen och midsommarfirandets klassiska smaker beslöt de sig för att börja med ett ljus lageröl, vilket inte alltid står så högt i kurs hos kräsna ölnördar. Detta skulle dock vara smaksatt med enbär. Jessica gjorde som hon brukar när det är dags att experimentera fram nya smaker – hon drog sig tillbaka till sin kammare (läs: ett ombyggt badrum hemma i lägenheten i Stockholm) och började prova sig fram.

– Jag ville att enbärsmaken skulle vara markant utan att ta överhanden och efter en och halv månad hade jag ett öl som jag var nöjd med. Och när Mathias fick prova det tyckte han att det var precis så det skulle smaka, vilket ju kändes som en fantastisk komplimang när det kommer från en så extremt smaksäker person.

Och på det sättet kom Mathias Dahlgren att för första gången sätta sitt namn på något som inte var hans egen restaurang eller kokbok. Enbärslagern följdes snart av en ljus ofiltrerad ale kryddad med pors och i augusti 2013 fullbordades serien med en ångöl (steam beer) kryddad med fjällkvanne samt ett ofiltrerat öl med havtorn. Samtliga ölsorter samlades i multipacket »Svenska smaker x 4«, vilket var första gången ett svensktillverkat öl såldes i multipack på Systembolaget.

Recept som får ölet att sjunga. Eftersom syftet med satsningen var att visa hur svårslaget ett gott öl kan vara som måltidsdryck trycktes även några Mathias Dahlgren-signerade recept på förpackningen. En tunnbrödsklämma till enbärslagern, getosttoast i ugn till den porsdoftande alen och så vidare. Jessica Heidrich hyllar sin samarbetspartners smaksäkerhet

och får ta till musikaliska termer för att beskriva känslan de var ute efter.

– Man vill ju att ölet ska bjuda upp till dans med maten. Att de ska ta ett steg upp och bli bättre tillsammans än de är på egen hand. Och när kombinationen sjunger och ölet och maten svänger tillsammans, då har man lyckats. Vi tänker båda enormt mycket på smaker och dofter, men på olika sätt – och kompletterar nog varandra ganska bra.

Multipacket togs fram i samarbete med Smurfit Kappa, trycktes i en begränsad upplaga på 8000 förpackningar och blev inte långvarig på Systembolaget. Efter bara en knapp veckas köprusch var »Svenska smaker x 4« slutsåld. De enskilda ölsorterna finns dock fortfarande kvar som beställningsvara – och serveras givetvis på Mathias Dahlgrens restauranger Matbaren och Matsalen på Grand Hôtel.

Samarbetet mellan Jessica Heidrich på S:t Eriks och Mathias Dahlgren har dock fortsatt med säsonganpassade ölsmaker som t ex ett mörkt påsköl och en ekologisk julporter bryggd på Pale Ale-malt, mörk karamellmalt, Münchenermalt och chokladmalt.

Även »Svenska smaker«-serien lär fortsätta med nya intressanta smaker, vilket gör att den exklusiva multipacklösningen i naturfärg och silverfoliering lär återvända till Systembolagets hyllor när man minst anar det.

Sverige är väl framme med hantverksöl. Att delar av världen upplever något av en ölrevolution just nu är ingen överdrift. USA leder utvecklingen mot allt fler mikrobryggerier – där har antalet bryggerier inte varit så stort sedan 1870. Men Sverige ligger inte långt efter och intresset för svenskt hantverksöl tycks bara öka för varje dag. – 10 % av ölmarknaden har på rela-

tivt kort tid tagits av de små uppstickande tillverkarna av hantverksöl, vilket gör att det faktiskt är storbryggerierna som börjar få anpassa sig efter de trender som de mindre och oberoende aktörerna sätter«, säger Lasse Persson, Senior Brand Manager på Galatea.

– Det roliga är att Sverige tillsammans med Kanada kommer näst efter USA när det gäller hantverksöl. Satsningen med Mathias Dahlgren hjälper till att höja ölets status som dryck och att stärka vår position på »ölvärldskartan«, så det lär definitivt bli fler svenska smaker framöver.

Mathias Dahlgren

Nº 1
Enbär

TUNNBRÖDSKLÄMMA
Mandelpotatis, varmrökt sik, sikrom, rå hackad lök, dill

Ingredienser

Hårdgräddat, norrländskt tunnbröd
Kokt, skalad och krossad mandelpotatis
Benfria, rensade fileer av varmrökt sik (eller annan varmrökt fisk)
Svensk Sikrom
Rå, finhackad lök
Fint skuren dill
Rumstempererat smör

Gör så här: Bred rikligt med smör på två skivor tunnbröd. Fordela potatis och rökt sik på det ena brödet. Toppa med rå lök, sikrom och dill. Krydda med salt och peppar. Lägg upp på tallriken och avnjut direkt när det är nylagt!

Nº 2
Pors

GETOST I UGN
Rostat rågröd, grönsallad, valnötter, honungsvinägrett

Ingredienser

Rostade skivor av mörkt danskt rågröd
Rikligt med färsk getost i stora skivor
Grov skuren sköljd och slungad grönsallad
En vinägrettblandning av lika delar flytande honung, vitvinsvinäger och olivolja. Kryddad med salt och svartpeppar. Rostade och grovt hackade valnötter

Gör så här: Täck brödet med skivor av färsk getost. Värm i varm ugn tills osten börjar smälta. Arrangera salladen över den varma toasten och ringla sedan över vinägretten. Strö över de hackade valnötterna och avnjut direkt när det är nylagt.

Nº 3
Fjällkvanne

GRÄDDSTEKT KYCKLING
Crème fraîche, örter, citronskal, svartpeppar

Ingredienser

Tunt skurna schnitzlar av skinnfria kycklingfileer av god kvalitet
Lika delar grädd och crème fraîche samt lite vatten
Rivet gult skal av citron
Fint skuren rosmarin, dragon och kruspersilja
Några färska sköljda salladsblad
Lite god olivolja
Färskt smör till stekning

Gör så här: Rör ihop gräddblandningen med det rivna citronskalet, örterna, peppar och salt. Salta och stek kycklingen i smör på båda sidorna. Häll på den kryddade gräddblandningen och låt köttet bräsa färdigt. Lägg upp på tallriken och garnera med färska salladsblad. Ringla lite olivolja över.

Nº 4
Havtorn

HET NU
Sobanuo
lime, chil

Ingredi
Nykökt
avrunna
Rensade
Fint skur
Råjuice a
finhack
fint skur
svarta so
Lika dela
japansk
stänk se
nymald s
Rostad k

Gör så h
kallt uton
skål. Låt
Blanda e
med rost
koriande

NEW balls!

Har du också önskat att tennisbollen gick 25 % långsammare när du förgäves försöker nå motspelarens backhandpassering? I så fall är du kanske i marknaden för Tretorns Academy-sortiment, som med långsammare studs gör det lite lättare för nybörjare att komma in i spelet.

Tretorn är gummiföretaget som Helsingborgs industrilegend Henry Dunker grundade 1891 och som internationellt kanske blev mest känt som tennisvarumärke när företaget uppfann den trycklösa tennisbollen 1955. Tretorns varumärke fanns även på racketar och inte minst tennisskorna Nylite, som Björn Borg spelade med under storhetstiden på 1970-talet.

Innovatörer. Lanseringen av den trycklösa bollen gjorde Tretorn känt som nytänkare i branschen och innovationerna fortsatte på 1960-talet med introduktionen av nybörjarserien Academy, som med sin långsammare studs är tänkt att göra tennisporten lite mer tillgänglig för nybörjare.

Tanken på ett specialsортiment för nybörjare fick dessutom ett viktigt internationellt stöd när det internationella tennisförbundet ITF 2007 fastställde en standard för långsamma tennisbollar, som ett led i satsningen »Play and stay« för att fler nybörjare skulle stanna kvar i sporten. Standarden följde i princip det upplägg Tretorn hade lanserat fyra decennier tidigare.

Nya butiksdiskor. Academybollarna finns i tre varianter: en röd som är 75 % långsammare än en standardboll, samt en orange och en grön som är 50 respektive 25 % långsammare. Under 2013 togs därför beslutet att marknadsföra såväl Academybollarna som det ordinarie sortimentet i självsäljande butiksdiskor

avsedda för den internationella sporthandeln.

– Vi ville knyta ihop de olika bollkategorier till ett koncept och få ut budskapet hela vägen till butiken med självförklarande butiksdiskor där konsumenterna tydligt ser fördelarna med de olika bollarna. På det sättet kunde vi också hjälpa butikspersonalen att göra ett bättre jobb, säger Daniel Ericsson, som ansvarar för Tretorns internationella försäljning.

– Efter att ha tagit kontakt med ett antal leverantörer sommaren 2013 spelade Smurfit Kappa OnWell vidare bollen på ett sätt som kändes mest rätt. Butikspersonalen i sporthandeln har inte samma erfarenhet som t ex livsmedelshandeln, vilket ställer stora krav på att allt är lätthanterligt.

»Slower is faster«. Academybollarna har fått ett eget ställ under rubriken »Slower is faster«, där de olika bollkategorier knyt ihop till ett koncept och det tydligt framgår hur mycket långsammare bollen är jämfört med en standardboll. Det ordinarie sortimentet har fått en blå diskor med rubriken »Experience quality«.

– Diskorsatsningen skickades ut via våra nationella distributörer i början av 2014 och på de flesta marknader börjar huvudsäsongen i och med att utesäsongen precis dragit igång. Men feedbacken hittills är väldigt positiv eftersom sporthandeln uppskattar att vi tar initiativ för att driva försäljning och »utbilda« konsumenterna, säger Daniel Ericsson.

NYA MASKINER ÖKAR TRYCKET I EUROPA

Säg »Smurfit Kappa« och de flesta tänker nog på olika former av wellförpackningar. Men som en av Europas största aktörer när det gäller utveckling av kundanpassade maskinsystem skruvar Smurfit Kappa upp intensiteten i erbjudandet – fast numera som processspecialist och agent snarare än tillverkare.

Sverige organiserade under 2013 om sin maskinverksamhet och placerade Andreas Kristiansen och Lasse Tuneld som ansvariga för en agentverksamhet med syfte att hitta, utveckla och anpassa marknads bästa maskinlösningar för kundernas behov snarare än att företaget själv tillverkar dem.

– Strategin bygger på tanken att man i vissa fall når effektivare resultat genom att raffinera och kundanpassa befintliga maskinlösningar. På det sättet kan vi utnyttja Smurfit Kappas gedigna tillverknings- och maskin kompetens i kombination med utbudet hos marknads bästa specialisttillverkare, säger Andreas Kristiansen.

Smart lösning för tilltryck. Ett exempel är hur en ny maskinlösning gör det enklare att specialanpassa sina lagerhållna och förtryckta transportlådor. Smurfit Kappa Sverige har fått ensamrätt på en ny och PC-styrd maskin för bläckstråletryck i upp till sex färger, vilket är tids- och kostnadsbesparande vid specifika tilltryck i små serier.

– Om ett företag till exempel ska skicka iväg en leverans på 100 lådor till Japan, kan man alltså ta en lagerlåda med standardtryck av företagets logotype och därefter göra ett tilltryck med de uppgifter som behövs

för just denna order istället för att till exempel trycka och klistra fast en etikett. Snabbt, effektivt och ekonomiskt, menar Lasse Tuneld.

En maskin om dagen. Men detta betyder inte att alla maskinlösningar är tillverkade externt. För Smurfit Kappas stora europeiska företag i England, Tyskland, Frankrike och Italien fortsätter maskintillverkningen, vilket betyder att man även kan erbjuda egentillverkade produkter. Totalt arbetar ca 100 personer med maskintillverkning på Smurfit Kappa i Europa och varje dag levereras en nyttillverkad förpackningsmaskin.

Ett aktuellt exempel på nya egentillverkade Smurfit Kappa maskiner är en nyutvecklad slitslåderesare, som nyligen lanserades i Sverige efter att ha tillverkats i Tyskland.

– Med vår egen organisations stora maskintillverkning och vår egen kompetens om marknadens skiftande behov i ryggen får vi en bredd som gör det möjligt att koppla ihop kundernas snabbt skiftande behov med rätt lösning, avslutar Henk Venneman, marknadsdirektör på Smurfit Kappa Sverige.

Multipack sätter fart på ny *avec-trend?*

Tillhör du också dem som drar sig för att erbjuda sina middagsgäster en avec till kaffet. Du är inte ensam. När det gäller lämpliga avec-kandidater är många svenskars spritskåp en sorglig syn. Det försöker vin- och spritföretaget Pernod Ricard Sverige råda bot på. En multipack med fem olika sorts avec i miniflaskor ska få snurr på traditionen med det som fransmännen kallar en »digestif«.

Att ta en liten alkoholstark »digestif« efter maten är en gammal fransk tradition som har fått sitt namn eftersom detta anses främja matsmältningen. När seden importerades till Sverige bytte dock fenomenet namn till det franska ordet »avec«, som betyder »med«.

Att ta en »kaffe med avec« betyder alltså att ta en »kaffe med med«, men denna något olyckliga tautologi har inte hindrat ordet från att bli ett begrepp på våra breddgrader.

Men avec-trenden har varit dalande på senare tid och på svenska Pernod Ricard beslöt man sig förra året för att göra något åt saken. »Vi utgick från att problemet med avec är att många drar sig för att ha en massa stora spritflaskor hemma – antingen av platsbrist eller för att man sällan dricker starksprit. Alltså mis-sar många chansen att upptäcka hur många olika sorters avec det finns och vilka smakupplevelser man kan få«, berättar Niklas Lindquist, som är kategorichef för mörk sprit på Pernod Ricard.

Lösningen blev multiförpackningen Avec med fem klassiska spritsorter i femcentiliterflaskor: konjak, whisky, rom och likör från lite olika håll i världen. När det gäller whisky kan man välja mellan skotska tolvåriga singelmaltwhiskyn The Glenlivet och irländska blendedwhiskyn Jameson, som är en tidlös favorit i efter maten-drinken Irish Coffee.

Från Frankrike kommer Martell vs konjak, Kuba frestar med sjuåriga och fatlagrade Havana Club Añejo och från Mexico har den klassiska kaffelikören Kahlúa hämtats.

Slutet gott, allting gott. Avec-multipacket innehåller tio femcentiliterflaskor, två av varje sort, för att ge en avec-nybörjaren en så bred doft- och smakupplevelse som möjligt. Allt samlat i en mönstrad premiumförpackning med guldfoliering, en kombination

av matta och blanka lacker samt texten »Slutet gott, allting gott« som ett glatt tillrop längst ner.

– Kravet var dessutom att den skulle vara lätt att öppna, att man skulle kunna ta av locket och ställa fram den på middagsbordet. Dessutom måste den fungera som självsäljande butiksdisplay också, berättar Niklas Lindquist.

– Problemet var tiden. Vi vann Systembolagets smaktest i juni förra året och var tvungna att kunna visa en färdig förpackning i september. Det var otroligt tigt med tanke på att vi skulle ha fram en speciallösning mitt i semesterperioden, men Smurfit Kappa var enormt flexibla och lyckades tillsammans med vår designbyrå Ned Kelly få fram det hela i tid. Det var mycket bra jobbat under stor tidspress. ♣

Vill du veta mer? Kontakta oss eller beställ information på smurfitkappa.se

Smurfit Kappa är ett av världens största pappersbaserade förpackningsföretag. Smurfit Kappa Sverige har fabriker i Brännögård, Eslöv, Gävle och Nybro. Dessutom ingår enheterna Pegewell, Svwel, Welltillverkaren, Pirkan Pakkaus, FlexoLine, OnWell, Colours, LithoPac, och Liquid Packaging. Huvudkontoret är placerat i Eslöv.