

Point of Purchase Display | Process Book

DESN 344A
Mizuho Gonzalez

Table of Contents

Discovery

Product Research

Define

Merchandising Goals

Sketches

Develop

Final Design

Infographics

Final Model

Discovery

Bees Wrap Research

Founded in 2012 by Vermonter Sarah Kaeck, a mother of three, gardener, milker of goats, and keeper of chickens. Bees Wrap was created with the intention to replace the use of plastic in the kitchen for a healthier and more sustainable environment.

BEE'S WRAP®

SUSTAINABLE FOOD STORAGE

Define

Merchandising Goal

Bees Wrap was created with the goal of promoting sustainability due to its organic and transparent ingredients. By being fully biodegradable the product becomes desirable for those who care about the environment and about the people they provide to. The successful POP display for beeswrap will not only provide the space Bees Wrap deserves, but also inform it's customers about the greatness that comes after purchasing Bees Wrap by giving back to a local community or to the environment.

Turmeric Gold

Light Grey

Green

Define

Sketches

Develop

Final Design Front View

Develop

Left Infographic

Develop

Middle Graphic

Develop

Right Infographic

Develop

Final Model Front View

Develop

Final Model Left Perspective View

Develop

Final Model Right Perspective View

