

Emballage

Packaging

Emballage

Packaging

Emballage

Pak dit produkt i den rigtige emballage og styrk den visuelle side af din identitet. Og forbrugerne vil stimuleres til at vælge netop dit unikke produkt.

GEMINI har stor erfaring med at fremstille både håndlavet luksus-emballage og maskinfremstillet emballage i både EU og Kina. I årenes løb har vi etableret stærke relationer med professionelle og meget kompetente samarbejdspartnere.

Vi kan kontrollere kundens samlede forsyningskæde - fra indkøb og optimering af produktionen til planlægning af forsendelse over hele verden.

A coat of luxury

Wrap your product in the right packaging and you are able to strengthen the visual side of your identity.

GEMINI has many years of experience in producing handmade luxury packaging in China as well as packaging made in European factories. During the years we have established strong relationships with professional and competent partners.

We are able to control our clients' entire supply chain - from sourcing and optimization of the production to the planning of shipment all over the world.

Luxury Packaging

Luksus æsker

GEMINI har udviklet og produceret håndlavet luksus emballage gennem mange år og leverer til internationale brands på verdensplan. Derfor vælger kunderne os som foretrukken leverandør.

GEMINI has developed and produced handmade luxury packaging for many years and delivers to many international brands. That is why, we are chosen as a preferred supplier.

Foldable Boxes

Foldbare æsker

Et af de vigtigste mål for et produkts emballage er at fange forbrugernes opmærksomhed på meget kort tid. Mulighederne er mange. Ved hjælp af praktisk og attraktiv emballage, forbedres salgsmulighederne af dine produkter.

One of the main objectives of a product's packaging is to grab the attention of the busy shopper in a very short moment of time. The choices are many when enhancing your products with convenient packaging.

PP Boxes

PP æsker

Traditionelt er æsker produceret i karton. Ved anvendelse af Polypropylen opnår man nogle umiddelbare fordele i forhold til karton. Ved brug af transparent/frosted emballage, bliver det muligt at se produktet igennem emballagen. PP er samtidig også et miljøvenligt materiale.

Traditionally boxes are made of Cardboard. Using Polypropylene gives some immediate advantages compared to Cardboard. By using transparent/frosted packaging it is possible to see the products through the packaging. PP is, apart from this, also an environmentally friendly material.

Paper Bags

Papirposer

GEMINI leverer både maskinfremstillede og håndfremstillede papirposer. Poserne kan individualiseres med præg, laminering, tryk, lak og hanke, hvilket giver et meget luksuriøst udtryk. Poserne har styrkende karton i bunden samt under håndtagene og er derfor meget stærke.

GEMINI provides both machine-made and hand-made paper bags. The bags can be customized with embossing, lamination, printing, spot UV and handles, which give a luxurious look. The bags have cardboard in the bottom and by the handles to make the bag extra strong.

Plastic Bags

Plastposer

GEMINI tilbyder et stort udvalg af plastposer i de traditionelle plasttyper, herunder biologisk nedbrydeligt plast og komposterbare poser, hvor der tages særligt hensyn til naturen.

Poserne kan leveres indfarvet og i standard folie og begge typer med tryk. Vi fremstiller i den størrelse, kvalitet og posemodel du ønsker.

GEMINI offers a wide range of plastic bags in the traditional kind of plastics, including biodegradable plastics and compostable bags, taking particular account of the nature.

The bags are available dyed and in standard foil and both types with print. We manufacture the requested size quality and bag model.

Other Bags

Andre poser

"Walk Your Brand".

Poser er et godt alternativt medie, hvor dit brand kan eksponeres. Mulighederne og materialerne er mange for at få dit brand ud at gå.

"Walk Your Brand".

Bags are a good alternative media to expose your brand. Opportunities and materials are many to get your Brand "walking".

EVA Bags

EVA tasker

EVA er et fleksibelt, let og blødt materiale. EVA kan både leveres i klar transparent samt indfarvet. Kun fantasien sætter grænser for dette materiales udtryksmuligheder.

EVA is a flexible, light and soft material.

EVA is available in both clear transparent and colored. The sky is the limit for the expression with this material.

Tins

Metal æsker

GEMINI har fremstillet metal æsker i en årrække. Denne funktionelle emballage kan formes til mange forskellige former og trykkes i fantastiske farver. Det er en præsentabel reklame for dit produkt, der holder længe efter indholdet er brugt.

GEMINI has delivered tins for many years. This functional packaging can be formed into many different shapes and printed in fantastic colors. It is a presentable advertising for your product that lasts long time after the content is used.

www.gemini.dk

GEMINI A/S
Lyngbyvej 415
DK-2820 Gentofte
Denmark

Phone: +45 7020 7100
Fax: +45 7020 7200
E-mail: gemini@gemini.dk

GEMINI Hong Kong Ltd.
Flat C01, 22/F
Mai Wah Industrial Building
1-7 Wah Sing Street
Kwai Chung, N.T., Hong Kong
Phone: +852 2375 1996
Fax: +852 2375 1380
E-mail: info@geminihongkong.com

