
Marketing im Saftladen

Der Begriff „Smoothie“ geht aus
dem englischen Wort „smooth“
hervor, was so viel bedeutet wie
„geschmeidig“ und die Konsis-
tenz der Smoothies charakterisiert.
Smoothies kommen ursprünglich
aus den USA, wo sie in den 60ern
von Steve Kuhnau, Gründer des
US-Marktführers Smoothie King,
entwickelt wurden. Sie gehören
zu den sogenannten Convenien-
ce Foods. Das sind Lebensmittel,
die bestimmte Be- oder Verarbei-
tungsprozesse bereits durchlau-
fen haben und dadurch schneller
zubereitet oder verzehrt werden
können. Wer also keine Lust auf
„Früchte-kaufen-nach-Hause-tra-
gen-waschen-schälen-schnibbeln-
mixen-saubermachen-und-wie-
der-aufräumen” hat, kann zum
Smoothie greifen. Anders als bei
herkömmlichen Fruchtsäften wird
bei Smoothies die ganze Frucht bis
auf Schale und Kern verarbeitet.
So bleiben auch die guten, an die
Zellstruktur gebundenen sekundä-
ren Pflanzenstoffe erhalten, die bei
Fruchtsäften oftmals herausgefiltert
werden. Den Hauptbestandteil der

1. Was sind
Smoothies?

I. SMOOTHIES und INGWER SHOTS

Smoothies bilden zu mindestens 50
Prozent pürierte Früchte. Ein Green
Smoothie enthält im Gegensatz zum
reinen „Frucht-Smoothie“ zusätz-
lich auch fein püriertes Grünzeug.
Bei dem true fruits green smoothie
sind das Grünkohl & Spinat. Zur bes-
seren Trinkbarkeit wird noch Direkt-
saft zugesetzt.

Innerhalb des Smoothie-Marktes
haben sich mehrere Segmente ge-
bildet:

• 	 Discount Smoothies
• 	 Handelsmarken
• 	 Markensmoothies

Diese Produkte werden überwie-
gend in folgenden Kanälen vertrie-
ben:

• 	 Lebensmitteleinzelhandel
• 	 Impulsmarkt
• 	 Gastronomie

3. Vertriebs-
wege: Wo be-
kommt man
Smoothies und
Ingwer Shots?

Mit den Shots am Abend hat ein
Ingwer Shot nichts zu tun. Im Ge-
genteil: Ingwer Shots trinken die
meisten am Morgen, um in den Tag
zu starten. Das liegt an der ordent-
lichen Portion Ingwer, die die Shots
ausmachen und die das Immunsys-
tem stärken soll. Aber eine Gemein-
samkeit haben Ingwer Shots doch
mit denen am Abend: Sie sind klein
und meistens ext man sie schnell
weg.

2. Was sind
Ingwer Shots?

Bacon, Pie und Burger: Inga Kos-
ter und Marco Knauf absolvierten
ihr Auslandsemester in Schottland
und lernten dort die Vorzüge der
schottischen Küche kennen. Nach
einiger Zeit überwog dann doch
der Wunsch, etwas Gesundes zu
sich zu nehmen. Und dabei stie-
ßen sie schnell auf Smoothies, die
es dort schon in jedem Supermarkt
gab. Die beiden erkannten schnell
das Potential der pürierten Früchte.
Doch 2005, als Marco und Inga nach
Deutschland zurückkehrten, gab es
Smoothies hier noch nicht. Also hol-
ten sich die damaligen Studenten
Inga und Marco noch ihren Kommi-
litonen Nicolas Lecloux ins Boot und
ergriffen die einmalige Chance als
erstes Unternehmen Smoothies auf
den deutschen Markt einzuführen.
Im Rahmen eines interdisziplinären
Forschungsprojektes, das sie zu-
sammen mit der Hochschule Bonn-
Rhein-Sieg starteten, begannen die
drei Studenten mit der Herstellung
und Entwicklung der Smoothies im
Labor. Parallel nahmen sie an dem
NUK Businessplanwettbewerb teil,
der von McKinsey und den regiona-
len Sparkassen ausgeschrieben wird.
In allen Runden des Wettbewerbs
konnte true fruits überzeugen und
gewann schließlich den 2. Platz des
Innovationswettbewerbes. Die da-

1. Geschichte

II. true fruits

durch erzeugte regionale Presse
machte die zukünftigen Investoren
auf das Gründerteam aufmerksam,
so dass am 26.06.2006 die true fruits
GmbH gegründet werden konnte.
Im November 2006 brachte true fru-
its die ersten vier Smoothie-Sorten
auf den deutschen Markt und war
damit der erste Smoothie-Anbie-
ter deutschlandweit. Mit einer an-
fänglichen Produktionsmenge von
10.000 Smoothies im Monat, macht
true fruits mittlerweile einen Jahres-
umsatz von 55 Millionen Euro (2021)
und ist seit Anfang 2015 Marktfüh-
rer. Heute beschäftigt die junge
Bonner Firma 37 Mitarbeiter und ist
im Lebensmittelhandel und in der
Gastronomie neben Deutschland
auch in Österreich, der Schweiz,
Spanien und Frankreich vertreten.
Zum jetzigen Zeitpunkt bietet true
fruits acht verschiedene Smoothies
(in zwei unterschiedlichen Größen –
250 ml und sieben davon in 750 ml)
sowie zwei Ingwer Shots (99 ml) an.

Unsere Produkte

FRUCHTFETISCH,
Mangogeil oder nur scharf auf ‘ne schöne Pulle? Eigentlich ist es uns ziem-
lich Latte, warum Du diesen Smoothie gekauft hast. Hauptsache Du schließt
die Augen beim Trinken und stöhnst danach verführerisch.

3/4 gepresste Orange
3/4 gepresster Apfel
3/5 pürierte Banane
1/3 pürierte Mango
1 2/3 pürierte Maracujas

true fruits smoothie yellow, 250 ml

In unserem Smoothie purple steckt die volle Ladung Beerenpower. Das
macht ihn ein bisschen sauer, aber lustig.

1 1/3 gepresste Äpfel
3/5 pürierte Banane
27 pürierte schwarze Johannisbeeren
29 pürierte rote Johannisbeeren
21 pürierte Heidelbeeren
1/5 gepresste Orange
5 pürierte Himbeeren

true fruits smoothie purple, 250 ml

Die neue Hautattraktion im Kühlregal: Unser Smoothie orange mit pü-
rierter Orangenhaut. Das neue Rezept aus Orangenhaut, Acerola, Goji,
Mango, Birne & Apfel macht ihn fruchtig frisch & #endlichlecker.

1 1/2 gepresste Äpfel
3/5 pürierte Mango
2/5 pürierte Birne
4 pürierte Acerolakirschen
6 gepresste Goji-Beeren
1 Teelöffel pürierte
Orangenschale

true fruits smoothie orange, 250 ml

Du machst es Dir gern selbst? Direkt links neben diesem Flaschentext fin-
dest Du eine schöne Mixvorlage. Aber Obacht: Die Cousine des Schwagers
eines Arbeitskollegen ist von der Suche nach der Guanábana und der Dra-
chenfrucht mit pinkem Fruchtfleisch noch nicht wieder aufgetaucht. Falls
Du sie gesehen hast: Sie trägt einen Zick-Zack-Scheitel und hat einen dun-
kelblauen Discman bei sich. #wirbesorgensdir

1 1/2 gepresste Äpfel
1/9 pürierte Guanábana
1/2 pürierte Banane
1/7 pürierte pinke Drachenfrucht

true fruits smoothie pink, 250 ml

Grünkohl kennt man zwar eher vom Urlaub an der Nordsee in Kombination
mit heißen Kartoffeln und geräucherter Wurst, aber Grünkohl schmeckt
auch ohne Mett.

1 2/3 gepresste Äpfel
2/3 pürierte Banane
7 pürierte Blätter Spinat
2/5 pürierte Birne
1 püriertes Blatt Grünkohl
1 pürierte Scheibe Ingwer
1 Messerspitze Matcha grüner Tee pulverisiert

true fruits green smoothie no. 1, 250 ml

Achtung - hier blaut sich was zusammen! Unser Smoothie blue spielt nun
mit in der Liga der unnatürlich ausschauenden Lebensmittel bei denen man
nicht weiß, ob sie seltsam sind, weil sie blau sind oder blau sind, weil sie
seltsam sind. Hier heißt es den warnenden Urinstinkt ausschalten und Neu-
gier walten lassen! Eins ist nämlich sicher – das hier ist alles andere als un-
natürlich!
1 1/2 gepresste Äpfel
1 pürierte Banane
5 gepresste Trauben
1/3 pürierte Guave
1/2 gepresste Yuzu
1 Teelöffel Spirulinaextrakt

true fruits smoohie blue, 250 ml

Die dreifache Ladung Smoothie-Genuss:
Die beliebten Sorten true fruits yellow,
purple, orange, pink und green Smoothie
gibt es auch in der 750 ml Flasche.

true fruits smoothie triple, 750 ml (yellow, purple, orange, pink, green, blue und red)

Fans der ersten Stunde erinnern sich vielleicht, denn unseren Smoothie mit
Ananas, Minze & Cashew-Apfel gab es schon mal: Vor ein paar Jahren ge-
hörte er zu unseren leckersten Frucht Smoothies & galt als exzentrischer
Rockstar der Kühlregale, der mit seinem exotischen Geschmack der Zeit vo-
raus war. Jetzt feiert er endlich sein Revival.

1/5 gepresste Ananas
3/4 gepresster Apfel
3/4 gepresste Orange
2/5 pürierte Banane
1/3 pürierter Cashew-Apfel
2/5 gepresste Limette
1 Spritzer Spirulinaextrakt
2 gehackte Minzblätter

true fruits smoothie mint, 250 ml

Samtig, vollmundig und etwas feucht erfüllt sie Deinen Mund. Gleich zum
Anfang schmeckst Du ihre Facetten und Du weißt, Du willst mehr! Mehr
von Vanille, mehr von Rhabarber. Zwar sind erste Male immer etwas Be-
sonderes, aber ab jetzt kannst Du diesen rotischen Moment immer neu er-
leben, als Quickie für zwischendurch.

1 1/3 gepresste Äpfel
1/2 pürierte Banane
1/6 pürierte Stange Rhabarber
1/2 pürierte Birne
5 gepresste Trauben
1 Stück gepresste Schwarze Karotte
1 Scheibe gemahlene Vanilleschote

true fruits smoothie red, 250 ml

Unser Ingwer Shot red ist beerenstark, ohne dass es Dich direkt ausknockt.
Denn unser Powerduo Johannisbeere und Himbeere verleihen ihm eine
fruchtig, leichte Note. Limette sorgt für den Frische-Kick und der Agaven-
dicksaft federt die Wucht des geballten Ingwers gekonnt ab. Okay okay,
genug Boxkampf-Metaphern, was wir sagen wollen: Sein Geschmack haut
Dich um. Besonders umwerfend: Unsere Ingwer Shots kommen im 8er Pack
zu Dir, damit Du voller Kraft in den Kampf...ähm...Tag starten kannst.

1/3 gepresster Apfel
1 Stück gepresster Ingwer
4 pürierte Acerola-Kirschen
3 pürrierte Himbeeren
10 pürierte schwarze Johannisbeere
1 spritzer Agavendicksaft
1/4 gepresste Limette
1 Messerspitze schwarze Karotte

true fruits ingwershot red, 99 ml

Unser Ingwer Shot ist mit seinen 99 ml echt ziemlich süß, und trotzdem
stark im Geschmack. Seine Größe sollte man nicht unterschätzen, denn mit
seiner milden Ingwer-Note und dem Geschmack von Agavendicksaft und
Acerola brennt er Dir zwar nicht direkt die Nasenhaare weg, liefert Dir aber
einen richtigen Energie-Schub und das ganz ohne Konzentrate, Farbstoffe,
Zuckerzusätze, Stabilisatoren oder anderem unnatürlichem Quatsch. Und
da aller guten Dinge acht sind, kommt unser Ingwer Shot im achter Paket
zu Dir, damit Du mit scharfen...ähm...süßen Gedanken in den Tag starten
kannst.

1/2 gepresster Apfel
1 Stück gepresster Ingwer
4 pürierte Acerola-Kirschen
1/3 gepresste Limette
1 spritzer Agavendicksaft

true fruits ingwershot yellow, 99 ml

true fruits macht Produkte ohne
Schnick-Schnack. Das heißt: In die
Flaschen kommt kein unnatürlicher
Quatsch wie Konzentrate, Zusatz-
stoffe oder Zuckerzusätze. Denn
true fruits smoothies bestehen aus
100% natürlichen Zutaten. Bei den
Smoothies bilden pürierte Früch-
te (über 50 Prozent) den Hauptbe-
standteil. Zur besseren Trinkbarkeit
wird noch Direktsaft von Apfel und/
oder Orange zugesetzt. true fruits
hat momentan acht Smoothie-Sor-
ten und zwei Ingwer Shots auf dem
Markt. Neben sieben Frucht-Smoo-
thies bietet das Unternehmen seit
2014 auch einen green Smoothie an.
Dieser enthält im Gegensatz zum
reinen „Frucht-Smoothie“ zusätz-
lich auch fein püriertes Grünzeug.
In unserem Fall Grünkohl & Spinat.
Der in den Blättern enthaltene Mix
aus Vitaminen, Mineralstoffen, ent-
giftenden Enzymen und Ballaststof-
fen, macht den green Smoothie zu
einem echten grünen Powertrank.
Neben den Smoothies bietet true
fruits auch zwei verschiedene Ing-
wer Shots an. Alle Produkte werden
bei der Streker Natursaft GmbH in
Baden-Württemberg in Glasflaschen
abgefüllt und sind zudem vegan.
Um einen optischen Unterschied zu
den Fruchtsmoothies zu schaffen
und weil die Farbe des green Smoo-
thies nicht so bunt und schrill ist, hat
sich true fruits hier für Grünglas ent-
schieden. Erhältlich sind die Produk-
te von true fruits in Deutschland,
Österreich, der Schweiz, Spanien
und Frankreich.

2. true fruits
Produkte

true fruits möchte keine speziel-
le Zielgruppe ansprechen, sondern
für alle zugänglich sein. Es hat sich
jedoch herausgestellt, dass true
fruits smoothies vor allem quali-
tätsbewusste, lifestyleorientierte
Menschen ansprechen, die auch
bereit sind, für ein Qualitäts- bzw.
Markenprodukt tiefer in die Tasche
zu greifen. Gesundheit und Nach-
haltigkeit sind der lifestyleorientier-
ten Zielgruppe zwar wichtig, spie-
len aber keine übergeordnete Rolle.
Neben der Qualitätsorientierung
achtet die Zielgruppe auch auf das
Design, Optik und Haptik des Pro-
duktes.

3. Zielgruppe:
Wen spricht true
fruits an?

Die Philosophie „true fruits – no tricks“ ist der Leitsatz für alle Aktivitäten von true fruits.
Diesem Leitsatz folgt auch das minimalistische Produktdesign und die offene, direkte
Kommunikation von true fruits. Das gesamte Unternehmenskonzept ist darauf ausgelegt,
true fruits als Premiumprodukt zu positionieren. Sowohl die qualitativ hochwertige Aus-
wahl der Rohstoffe, als auch das gesamte Produkt- und Corporate Design, rechtfertigt
einen Preis innerhalb des Premiumsegments. So sind beispielsweise exklusive und auf dem
heimischen Markt eher selten erhältliche Früchte, wie Acerola, pinke Drachenfurcht, Cu-
puaçu und die Goji Beere, Bestandteil der true fruits Produktrange.

5. Produktphilosophie von true fruits

1. Der Qualitätsanspruch...
...ist hoch, deshalb bestehen unsere Produkte nur aus den leckersten Früchten und dem
besten Grünzeug. Die verwendeten Früchte reifen bis zum Schluss am Baum und werden
nicht wie branchenüblich halbreif geerntet in Überseeschiffen transportiert. Nach der Ern-
te werden die Früchte püriert und dann aseptisch verpackt oder schockgefroren, damit
alle Vitamine und Nährstoffe erhalten bleiben.

2. Schonende Verarbeitung
Im Rahmen der eigens entwickelten Flash-Pasteurisation werden die Smoothies und Ing-
wer Shots kurz und schonend erwärmt. Diese schonende Verarbeitung wurde bereits
mehrfach ausgezeichnet. Unter anderem auch mit dem Bundesehrenpreis für Frucht-
getränke, der vom Bundesministerium für Ernährung, Landwirtschaft und Verbraucher-
schutz vergeben wird und die Qualitätselite in Deutschland auszeichnet.

3. Verpackung
Bei true fruits hört der Qualitätsgedanke nicht beim Inhalt auf, sondern schließt die Ver-
packung mit ein. Deshalb füllt true fruits alle Produkte in das für sie qualitativ beste Ver-
packungsmaterial: nämlich Glas. Denn Glas ist wie ein Tresor, absolut dicht, sicher und ge-
schmacksneutral. Außerdem bewahrt es Stabilität und Farbe des Produktes und ist schlicht
und einfach schön.

true fruits smoothies und die Ingwer Shots werden vorwiegend über den Lebensmittelein-
zelhandel vertrieben. Die Smoothies sind in allen großen Supermarktketten erhältlich. Ne-
ben dem Lebensmitteleinzelhandel erfolgt die Distribution überwiegend im Convenience
Markt und in der Gastronomie, darunter Restaurants „InBars“ und Diskotheken. Zudem
kann man unsere Smoothies & Co. seit 2017 auch über den Online Shop kaufen.

4. Wo bekommt man true fruits Produkte?

Seit Einführung der Smoothies in Deutschland 2006 hat sich das Liquid-Fruit Segment stark
entwickelt. Nach einem anfänglichen Boom und einer hohen Wachstumsrate, musste der
Smoothie-Markt (wie viele andere Branchen auch) einen Wachstumsrückgang verzeich-
nen. Der gesamte Marktumsatz sank 2009 um knapp 30%. Dies ist zum einen durch die
wirtschaftliche Situation begründet, hat aber auch marktspezifische Gründe. Seit Einfüh-
rung der Smoothies durch true fruits sind viele Anbieter mit teilweise ähnlichen Smoothie-
Konzepten auf den Markt gekommen, so dass 2009 die zu erwartende Marktbereinigung
stattgefunden hat. Seit 2009 hat sich der Markt wieder stabilisiert. Im Jahr 2015 hatte das
Aufkommen von green Smoothies einen entscheidenden Einfluss auf die Verdopplung
des deutschen Smoothie-Marktes - der explodierte nämlich von 12 Mio. Euro (2014) auf
30 Mio. Euro (2015). Seit 2015 ist true fruits Marktführer im Bereich gekühlte Frucht.
Auch in den Jahren 2017 und 2018 legte der Markt weiterhin zu. Im Jahr 2021
lag der Jahresumsatz von true fruits bei 55 Millionen Euro.

6. Der Smoothie-Markt: Entwicklung
der letzten Jahre.

Entwicklung der Marktanteile Januar 2019 – Oktober 2022 der Markensmoothies
true fruits und innocent im LEH in % Quelle: AC Nielsen

Ein fester Bestandteil des true fruits Konzepts sind die Sondereditionen.

•	 Limited edition no. 1 (Juni 2010): Die düstere Burlesque
•	 Limited edition no. 2 (März 2011): Die Strenesse Flasche
•	 Limited edition no. 3 (Dezember 2012): Die Wimmel Flasche
•	 Limited edition no. 4 (Mai 2013): Die by Mago Dovjenko edition
•	 Limited edition no. 5 (Dezember 2013): Der Messbecher
•	 Limited edition no. 6 (März 2015): Die black edition
•	 Limited edition no. 7 (September 2015): Kurkumasutra
•	 Limited edition no. 8 (Juni 2016): Die birthday edition
•	 Limited edition no. 9 (April 2017): Die camouflage edition
•	 Limited edition no. 10 (Dezember 2017): Die good life edition
•	 Limited edition no. 11 (Februar 2018): Die maracuja gold edition
•	 Limited edition no. 12 (September 2018): Collab Collapse
•	 Limited edition no. 13 (August 2019): Sun-Creamie
•	 Limited edition no. 14 (Januar 2020): Früh Kölsch
•	 Limited edition no. 15 (Juni 2020): Abi 2020?
• 	 Limited edition no. 16 (Dezember 2020) Reisespass
• 	 Limited edition no. 17 (Mai 2021) Eigenlob stinkt
• 	 Limited edition no. 18 (August 2021) Homeschooling
• 	 Limited edition no. 19 (Juli 2021) SIDDETE HAYIR

Zudem gibt es in regelmäßigen Abständen Online limited editions, die es – wie der Name schon sagt –
für begrenzte Zeit nur im Online Shop erhältlich sind.

•	 Juni 2016: birthday edition mit goldenem Permanent-Verschluss
•	 Juli 2016: Triple Spardose „Live large, retire rich“
•	 Januar 2017: Zum Valentinstag „Ich liebe Dich“
•	 März 2017: Upgrade limited edition no. 9 camouflage mit schwarzem
	 Permanent-Verschluss
•	 April 2017: Zum Mutter- und Vatertag „Danke Mama“ & „Danke, Papa“
•	 Dezember 2017: „2018 – good life“ & „Ich liebe mich“
•	 Januar 2018: Zum Valentinstag „My favorite fuck Boy“
•	 März 2018: limited edition no. 11 „maracuja red“
•	 April 2018: Zum Mutter- und Vatertag „tacheles“ & „let´s talk about“
•	 Dezember 2018: Apfelstrudel 750 ml
•	 Februar 2019: Zum Valentinstag: Gummipuppen Edition
•	 April 2019: Super-Limited-Doppelpack-Edition Lemon Cheesecake
•	 Oktober 2019: Pumpkin Spice Smoothie 750 ml
•	 November 2019: Edel & Stahl 250 ml
•	 Dezember 2019: Glühwein 750 ml
•	 Januar 2020: Zum Valentinstag: Friends 750 ml
•	 Februar2020: Früh Kölsch 750 ml
•	 April 2020: Rabenmutter 750 ml
•	 Mai 2020: Rhabarber Vanille 750 ml
•	 Juli 2020: Pina Colada 250 ml
• 	 September 2020: Hopfensmoothie 250 ml
• 	 Dezember 2020: Magnum no. 1 “Ganz große Scheiße“
• 	 April 2021: Kirschblüten Smoothie 750 ml
• 	 Mai 2021: Zum Valentinstag: Und was schenkst Du mir? 750 ml
• 	 Juni 2021: Magnum no. 2 zum Geburtstag: All I wanted was everything

Offline Marketing (Limited editions)

Shots limiteds

• 	 no. 1 – true fruits x EM-Eukal		 •	 no. 4 – Goldener Shot
•	 no. 2 – true fruits x Center Shock	 •	 no. 5 – true fruits x Ahoj Brause
•	 no. 3 – true fruits x Löwensenf		 •	 no. 6 – true fruits x Fisherman‘s Friend
	
true fruits bringt auch immer wieder extreme limited editions raus. Wie viele es jeweils davon gibt oder wo sie
erworben werden können, wird dabei nicht kommuniziert.

Im Sommer 2014 wurde eine weitere Marketingaktion umgesetzt, die auf Farbe des dama-
ligen Smoothie green (Ananas, Minze + Caju) zielte. Der Minze-Hersteller lieferte von heu-
te auf morgen plötzlich eine andere Minze-Sorte. Diese unterschied sich zwar geschmack-
lich nicht von der ursprünglichen Sorte, hatte jedoch eine andere Farbe. Statt leuchtend
grün, sah der Smoothie nun aus wie Erbsensuppe. Um die Situation zu erklären und dem
sinkenden Absatz vorzubeugen, entschloss sich true fruits kurzerhand dem Smoothie eine
Tüte über den Kopf zu ziehen. „Ich bin zurzeit hässlich. Muss ich mir deshalb eine Tüte
über den Kopf ziehen?“ Auf der Rückseite wurde die Situation noch einmal erklärt: „Die
Sache ist die: ich habe eine andere Minze als sonst! Die bisherige war einfach alle und die
neue ist nicht mehr so richtig grün. Meine Freunde sagen ich sehe aus wie Suppe. Echt
doof. Aber ich schmecke lecker minzig wie immer! ‚Schwör! Schüttel mich, bevor du mir
unter die Tüte schaust, sonst schäm ich mich.“ Die Aktion kam super an und stieß auf viel
positive Resonanz. Doch trotz dem Marketing-Erfolg und einigen „Mitleidseinkäufen“,
wurde der green Smoothie Ende September 2014 eingestellt.

Ich bin hässlich (Offline Marketing)

Pünktlich zur Einführung der neuen Säfte mit Chiasamen, hat true fruits eine deutsch-
landweite Plakatkampagne gestartet. Das Besondere daran: Bisher hat das Unterneh-
men seine Marketingaktionen auf das Social Web beschränkt und ganz auf klassische
Werbekampagnen verzichtet. Aber warum jetzt doch eine Plakatkampagne? Ganz
einfach: Zu den neuen Samensäften sind den Textern eine Menge doppeldeutige Wit-
ze eingefallen und true fruits dachte, diese Sprüche haben es verdient, auf die Straße
zu kommen. Herausgekommen sind dabei diese Wordings:

•	 Oralverzehr - Schneller kommst Du nicht zum Samengenuss.
•	 Bei Samenstau gut schütteln.
•	 2 Samenspender aus gutem Hause.
•	 Besamt & befruchtet.

Ja, zugegeben, manch einer mag die Sprüche als anstößig oder gar kindisch empfin-
den. Aber true fruits fand die Sprüche so lustig, dass sie zum ersten Mal Geld für eine
Plakatkampagne in die Hand nehmen wollten. Gesagt, getan: Ende August ging es
los und true fruits brachte die Wordings auf Plakate. Deutschlandweit waren für eine
Woche hochfrequentierte Plätze in 12 Großstädten mit den Plakaten bestückt.

Doch vor Kampagnenstart gab es bereits Widerstand: Die Deutsche Bahn sowie die
Städte München und Stuttgart genehmigten lediglich das Wording „Besamt & be-
fruchtet“. Während true fruits nicht auf die Deutsche Bahn und München verzichten
wollte, zogen sie sich aus Stuttgart zurück und holten dafür die Städte Nürnberg, Leip-

true fruits startet erste deutschland-
weite Plakatkampagne
(Offline Marketing)

zig und Hannover an Bord. Die Städte Hamburg, Dresden, Bremen, Berlin, München,
Frankfurt, Nürnberg, Leipzig, Hannover, Köln, Bonn, Düsseldorf und Dortmund wur-
den mit 3000 Großflächen-Plakaten und 900 Mega-Lights bestückt. Insgesamt wurden
mit der Plakatierung 50 Mio. Menschen erreicht.

Für München hatte sich true fruits zwei ganz besondere Aktionen überlegt:

1. Auf zwei privaten Flächen wurde das Oralverzehr-Motiv auf Riesenpostern (99qm²
Fläche in der Brienner Straße und 120qm² in der Leopoldstraße) abgebildet. Grund
dafür: Hier galt das Plakatierungsverbot nicht.

2. Auf 269 Plakaten, bei denen ein schwarzer Balken das Oralverzehr-Motiv verdeckt,
teilte true fruits den Münchnern mit, dass sie wegen anstößigen und geschmacklosen
Äußerungen dazu verpflichtet wurden, die Plakate zu zensieren. So kam auch Mün-
chen in den Samengenuss – denn Humor lässt true fruits sich nicht verbieten.

Die Kampagne wurde nicht nur parallel im Social Web angetrieben, sondern auch
durch aktive PR-Arbeit unterstützt, denn true fruits hat die Zensur der Plakate zum
öffentlichen Thema gemacht. Mit Erfolg: Neben regionalen Zeitungen (z.B. Bonner
General-Anzeiger & Abendzeitung München) und Boulevard-Presse (z.B. Bild & Ex-
press), haben auch überregionale Tageszeitungen (z.B. FAZ & Handelsblatt) über die
Kampagne und die unkonventionelle Kommunikation von true fruits geschrieben; so-
wohl print als auch online. Hinzu kamen diverse TV-Beiträge (z.B. RTL-West & Taff)
und Radiobeiträge (z.B. Radio Bonn Rhein/Sieg & BigFm). Dadurch wurden insgesamt
knapp 200 Mio. Kontakte erreicht. Gegen Ende der Kampagne schaltete sich auch der
Deutsche Werberat wegen eingehenden Beschwerden über die Wordings ein. Doch
der Verband hat sich trotz der Beschwerden dazu entschieden, true fruits nicht öffent-
lich zu rügen. Zu Recht, wie true fruits findet, denn mit Humor verstößt man bekannt-
lich nicht gegen Verhaltensregeln.

Plakatkampagne in Österreich

Nachdem die true fruits Produkte seit Beginn 2017 auch in Österreich erhältlich sind,
entscheid sich das Unternehmen im August des selben Jahres für eine Plakatkampag-
ne bei den österreichischen Nachbarn. Die Smoothie-Flaschen wurden mit folgenden
Slogans beworben:

•	 Noch mehr Flaschen aus dem Ausland
•	 Bei uns kannst Du kein Braun wählen
•	 Eure Heimat braucht uns jetzt
•	 Schafft es selten über die Grenze

Der letzte hier aufgelistete Slogan wurde mit dem Smoothie white in der black edition
abgebildet. Die Kampagne wurde in Medien und Fachzeitungen kontrovers diskutiert,
da sie in der aktuellen Flüchtlingspolitik als politisches Statement des Unternehmens
verstanden wurde. true fruits stand zu den Plakatmotiven und machte deutlich, dass
es zur Unternehmensphilosophie gehöre, mit der eigenen Meinung nicht hinterm Berg
zu halten und sich öffentlich gegen Fremdenfeindlichkeit zu äußern.
Die Kampagne lief von Mitte bis Ende August 2017 auf insgesamt 1580 Flächen in Ös-
terreich, davon allein 584 in Wien. Neben Wien hingen die Plakate auch in den Regio-
nen rund um Burgenland, Kärnten, Nieder- sowie Oberösterreich, Salzburg, der Steier-
mark, Tirol und Vorarlberg. Insgesamt konnten so 75 Mio. Kontakte erreicht werden.

Seit der Gründung im Jahre 2006 setzt true fruits auf Glas als Verpackungsmaterial. Zu
Gründungszeiten war true fruits der erste Anbieter in Deutschland, der Smoothies in Glas-
flaschen auf dem Markt brachte.

Bei der Anti-Plastikkampagne im April 2019 thematisierten wir das aktuelle Thema „Plas-
tikverschmutzung“. true fruits nutze das Mittel der Satire, um für die ganze Kampagne
noch mehr Aufmerksamkeit zu bekommen und spielte mit der Headline „Sag ja zu Plas-
tik – Glas kann kaputt gehen. Plastik bleibt für im Meer und ewig“. Erst auf den zweiten
Blick wurde die satirische Absicht des Motives deutlich. Mit dem Hinweis „Mit freundlicher
Unterstützung von true fruits“ wurde klar, dass es sich um eine Kampagne gegen Plastik
handelte. Ein auf unsere Flasche gerichteter Pfeil mit dem Vermerk „Glas“ verdeutlichte
das Ganze noch einmal. Zudem wurde die Aktion auch mit einem weiteren Motiv auf-
geklärt: Ein Bild einer true fruits Glasflasche mit der Headline, „Glasklare Entscheidung“.

Die Plakatkampagne wurde zudem auf den Social Media Kanälen begleitet und es wurde
aktiv PR-Arbeit betrieben – immer mit einem Ziel: Sich gegen Plastik stark zu machen.

Insgesamt wurde die Kampagne in sechs Städten gespielt. In Berlin, Wien, Hamburg, Köln
und München hingen insgesamt 9 XXL Plakate und zusätzlich wurden noch 116 weitere
Flächen bestückt. Insgesamt konnten so 28 Mio. Kontakte erreicht werden.

Anti-Plastikkampagne

Mit Sitz in Beuel-Bonn ist für true fruits die Liebe zum Rheinland, Fasteloovend und Kölsch
groß. Aus diesem Grund entschied sich das Unternehmen zur Karnevalszeit 2020 dieser Lie-
be Ausdruck zu verleihen. Gemeinsam mit dem Traditionsbrauhaus Cölner Hofbräu Früh
entwickelten sie zwei limited editions: eine 250 ml Pulle, die dem Original Früh Kölsch Glas
zum Verwechseln ähnlich sieht und zusätzlich eine – als Früh Kölsch Dose verkleidete – 750
ml Pulle. Passend zur jecken Zeit wurden diese schicken Flaschen lediglich im Rheinland
eingestreut. Gefüllt waren die Flaschen mit dem true fruits smoothie yellow.

Begleitet wurde die Auslieferuing der Flaschen von PR-Arbeit, einer lokalen Plakatkampa-
gne bis hin zu einem Werbespot. Zum Auftakt startete true fruits mit einem Presse- und
Bloggerevent in der LANXESS Köln, bei dem die limiteds das erste Mal vorgestellt wurden.
Fast zeitlich spielte man diverse Plakatkampagnen im Kreis Köln / Bonn mit den Sprüchen
„Drink&Drive“ und „zu Früh gefreut“.

Zu Sehen gab es den Werbespot auf Facebook, Instagram, YouTube und in rheinländi-
schen Kinosälen.
Insgesamt gab es 13 Social-Media-Posts und 168 Plakate in 2 Städten mit 2 Motiven.

Früh x true fruits Kampagne

Im September 2021 fangen wieder die Wahlen in Deutschland an und die Parteien präsen-
tieren ihre – teils 200 Seiten langen – Wahlprogramme. Aber wer hat die Zeit sich all das
durchzulesen, geschweige denn, ab dem zweiten Programm nicht wieder zu vergessen,
was im Ersten stand? Wir!

Denn wir haben uns die Mühe gemacht und die Parteiprogramme der sechs größten Par-
teien im Bundestag durchgelesen, um mit einem kleinen true-or-false-Spielchen das Wis-
sen aller – ja auch das der Politiker selbst – zu testen. Insgesamt werden auf sechs Flaschen
immer neun Punkte genannt, die so im Parteiprogramm stehen – oder eben nicht. Ziel
dieser Kampagne ist es, sein Wissen über die Parteien zu testen & herauszufinden, welche
beiden Punkte von uns ausgedacht sind. Die Lösungen dafür findet man im Flaschenum-
drehen und über den QR-Code gelangt man zu den passenden Quellen.

Bundestagswahl-Parteiprogramm-Quiz

true fruits beschäftigt sich schon eine ganze Weile mit dem Thema Upcycling („Upcycling“
bedeutet aus alten Dingen neue, nützliche Dinge zu kreieren). Die Glasflaschen von true
fruits können zwar über den Altglas-Container entsorgt und somit zu 100% recycelt wer-
den – aber sind in Wahrheit doch viel zu schön, um sie einfach wegzuschmeißen. Gestartet
in 2014 bietet true fruits mittlerweile 15 verschiedene Flaschenaufsätze aus Edelstahl an,
die Du ganz einfach – zack – auf die leeren 250 ml & 750 ml Smoothie-Flaschen drehen
kannst. 2014 machten der Streuer und der Gießer den Anfang der #keepglasstayinalive
Bewegung. Beide gibt es für die 250 ml Flaschen. Dabei eignet sich der Streuer hervorra-
gend für Salz und Kräuter (oder eben alles, was durch die Öffnungen passt). Der Zucker-
streuer ist als süße Variante eine Abwandlung des normalen Streuers. Er passt auf die
kleinen 250 ml-Flaschen und ist dort der perfekte Partner für Deine Chai-Pfefferminz-So-
ja-Ingwer-Tee-Zeremonie, Deine fluffigen Pancakes, Deinen Mojito oder Caipi oder eben
Deine morgendliche Tasse Kaffee. Mit dem Gießer kannst Du eine leere Flasche im Hand-
umdrehen in eine kleine Milchkanne oder eine Ölkaraffe verwandeln. 2015 folgte dann
das Teesieb für die Triple-Flaschen und der Permanent-Verschluss; sowohl für 250 ml-, als
auch für die 750 ml-Flaschen verfügbar. Zusammen bieten sie eine tropfsichere Transport-
möglichkeit für die heiße Ware Deiner Wahl. Im Jahr darauf folgten dann der Trinkaufsatz
& der Seifenspender. Während der Trinkaufsatz die Verrichtung des sabberfreien Not-
durstes als Verschluss für die 750 ml-Flasche gewährleistet, spendet der Spender, auf 250
ml-Flaschen geschraubt, je nach Bedarf Spüli, Seifen, Öle oder Lotions. Mit dem passenden
Anti-Rutsch-Fuß aus Silikon hat er einen festen Stand und macht eine gute Figur an jeg-
lichen Beckenrändern. Richtig Mühle haben wir uns mit unserer Gewürzmühle für die 250
ml-Flaschen gegeben.

Alle Flaschenaufsätze bestehen aus Edelstahl und kommen bei Bestellung in hochwerti-
ger Kartonverpackung aus recyceltem Papier nach Hause. Sie sind ausschließlich über den
Online-Shop erhältlich und werden stetig weiterentwickelt, so dass sie auch für ein Leben
nach dem letzten Schluck höchste Qualität gewährleisten können. So sind die Permanent-
Verschlüsse nicht nur langlebig, sondern auch rostfrei und bilden so eine umweltschonen-
de Alternative zur Tupper-Box. Trotz seiner offensichtlichen Nachteile (schwer, zerbrech-
lich, teurer) haben sich die drei Firmengründer Inga, Marco & Nic 2006 ganz bewusst für
Glas entschieden: „Glas ist in unseren Augen das beste Verpackungsmaterial. Glas ist wie
ein Tresor: Absolut dicht, geschmacksneutral und bewahrt die Stabilität und Farbe des
Produktes. Außerdem ist Glas schlicht und einfach schön. Oder würden Sie einen guten
Wein aus dem Tetra Pak trinken?“, so Inga Koster, Mitgründerin und Geschäftsführerin
Produkt von true fruits. Glas ist ein natürlicher Rohstoff und zu 100% stofflich wiederver-
wertbar. Aus gebrauchten Scherben entsteht so im geschlossenen Kreislauf immer wieder
neues Glas, das zur weiteren Produktion von Bier-, Wein- oder eben Smoothie-Flaschen
eingesetzt wird – diese bestehen übrigens auch zu 45-50% aus Altglas. Mit den Flaschen-
aufsätzen will true fruits die Wertigkeit von Glas unterstreichen und auf die Wiederver-
wendungsmöglichkeiten ihrer schlichten Glasflaschen aufmerksam machen. Das ist nicht
nur gut für den Planeten, sondern auch hübsch und funktional für Küche und Tisch.

Flaschenaufsätze

Voll süß

Kandis wirklich Liebe sein? Er, ein stählerner Bur-
sche, sie, so klein und süß. Doch trotzdem: Dieses
Paar ist einfach Zucker, denn auf die inneren Werte
kommt es an. Hier geht’s natürlich um den Aufsatz
aus Edelstahl und die true fruits-Flasche, ist doch
glasklar!

750 ml 250 ml 99 mlx x

Zu
ck

er
st

re
u

er

750 ml 250 ml 99 mlx

Sprühst Du das auch?

Sprüht vor Charme! Ob als Glasreiniger, Erfrischungs-
spray oder Raumduft, er ist so putzig, dass man ihn
einfach drücken will. Und Desinfektionsmittel oder
ein Duftspray für das Auto lassen sich, in Shotgläser
gefüllt, auch gut mit auf eine Spritztour nehmen.

x

Sp
rü

h
-A

u
fs

at
z

750 ml 250 ml 99 mlx

Beeindruckend, Wasser alles
kann!

Iced Caramel macchiato, Erdbeer-Mojito oder selbst-
gemachte Lavendel-Zitronen-Limonade: Mit diesem
Trinkaufsatz kannst Du jedes Getränk mitnehmen, wo-
hin Du willst. Ins Fitness-Studio, auf die Arbeit oder nach
Mönchengladbach.

Tr
in

ka
u

fs
at

z
750 ml 250 ml 99 ml

750 ml 250 ml 99 ml750 ml 250 ml 99 mlx

Tee Amo

Du kannst einfach mal einen ziehen lassen und trotzdem
bleibt es heiße Liebe. Dank Silikonmanschette verbrennst
Du Dir nicht die Finger und auch sonst gibt es wenig
Teeater, denn mit dem Permanent-Verschluss aus Edel-
stahl kann nichts auslaufen.

Te
es

ie
b

-S
et

Einer der größten deutschen Trichter

Du junger Kaufanwerther, lass Dir eintrichtern:
Dieser Aufsatz wird Dir sehr viel Leid ersparen. Jetzt ist
Schluss mit Faust ballen, wenn die hundertste Hafer-
flocke auf dem Fußboden landet anstatt in der Flasche.

750 ml 250 ml 99 mlx xx

Tr
ic

h
te

r

Grünanlage

„Wir haben Dich verarscht! Eigentlich sind wir Millionäre
und Du solltest nur lernen, mit Geld umzugehen!“, haben
Deine Eltern leider nie gesagt. Sparen ist trotzdem nicht
so wirklich Deine Stärke. Deshalb unser Tipp: Mach‘s
schlauer als wir und schraube den Spar-Aufsatz auf die
Grünglasflasche vom green smoothie, dann siehst Du
nicht so deutlich, wie lange es noch dauert, bis Du Dir
den nächsten Urlaub leisten kannst.

750 ml 250 ml 99 mlx

Sp
ar

-A
u

fs
at

z

750 ml 250 ml 99 ml

Kochsalzlösung

Deinen Elektrolythaushalt auffüllen kannst Du mit diesem
Aufsatz zwar nicht, aber beim Kochen löst er ein anderes
Problem. Denn dank des Silikonverschlusses bleiben so-
wohl Salz als auch Gewürze vor Feuchtigkeit und Aroma-
verlust geschützt. Back- und Bastelfreunde können den
Streuer auch für Puderzucker oder Bastelglitzer nutzen.

x x

St
re

u
er

Rauchst Du unbedingt

Er stinkt, sieht nicht gut aus und ist eigentlich auch
schon viel zu alt. Gemeint ist nicht Dein Date, mit dem
Du letztens nach Hause gegangen bist (aber schon
komisch, dass Du jetzt daran denkst), sondern Dein
Aschenbecher. Wenigstens letzteres Problem kannst
Du jetzt noch beseitigen, denn dieser Aschenbecher-
aufsatz lässt allen Mief in der Flasche und kann dank
Standfuß nicht um Kippen.

750 ml 250 ml 99 mlx

A
sc

h
en

b
ec

h
er

au
fs

at
z

750 ml 250 ml 99 mlx x

G
ew

ü
rz

m
ü

h
le

Ich würz kaufen

Im Handumdrehen zur Gewürzmühle: Wenn Du Meer-
salz- als Pfeffer-Typ bist, kannst Du hübsches, rosa Hima
laya-Salz in Deine Pulle füllen. Denn das keramische
Mahlwerk in diesem Aufsatz macht einfach alles Grobe
fein.

Alte Liebe rostet wohl

Wenn Du etwas Langfristiges willst, gibt es auch
für Dich den passenden Deckel. Im Gegensatz zu
dem beim Kauf enthaltenem Blechdeckel, der nur
für das kurze Vergnügen gedacht ist, rostet unser
Permanent-Verschluss nicht.
Der Aufsatz aus Edelstahl versiegelt Kaffee, Mehl,
Haferflocken und alles, was Du sonst noch unter die
Haube bringen willst.

750 ml 250 ml 99 mlx x

Pe
rm

an
en

t-
V

er
sc

h
lu

ss

x

Neben den gezielten off- und on-
line Aktionen zur Unterstützung der
Marke und Überlieferung der Mar-
kenbotschaft, ist das gezielte Plat-
zieren der Gründer bei Konferenzen
und Veranstaltungen zum Thema
„Unternehmensgründung“ ein wei-
teres wichtiges Marketing-Tool. Mit
Vorträgen an Unis oder Fachkon-
ferenzen soll der Gründergeist von
true fruits weitergegeben werden
und zusätzlich das Profil der Marke
geschärft werden.

Begeisterungs-
welle

true fruits geht es in erster Linie nicht darum bekannt zu sein, sondern es geht vor allem
darum die Position als begehrenswerte Lifestyle-Marke zu stärken. Doch begehrenswert
zu bleiben, ist eine anstrengende Aufgabe. Zwar wird die Marke durch Sponsoring erst
mal schnell bekannter – aber nicht zwangsläufig begehrenswerter. Daher werden Spon-
soring-Aktivitäten auch nur in sehr wenigen – und wenn dann ausgewählten – Fällen be-
trieben.

No Sponsoring

Aufgrund der hohen Nachfrage
nach bestimmten Flaschentexten
oder vergriffenen limited editions
erstellte true fruits 2017 die „true
fruits Smoothies – Für Flaschen-
sammler“-Gruppe auf Facebook.
Diese soll nicht nur zum Flaschen-,
sondern auch zum Ideenaustausch,
beispielsweise für Upcycling-Pro-
dukte genutzt werden. Die Gruppe
umfasst zurzeit über 14.000 Mitglie-
der. Pro Woche kommen an die 100
neue dazu. Durchschnittlich werden
hier 200 Beiträge pro Monat gepos-
tet und die Gruppe besteht seit Mit-
te 2017.

Flaschen-
sammlergruppe
auf Facebook

Online Marketing

Noch Fragen?

Einfach bei unserer Pressesprecherin melden:
Fee Surges

Auguststr. 19-29
53229 Bonn

Phone: 0228-3873 340
Fax: 0228-3873 330

fee.surges@true-fruits.com
www.true-fruits.com

true-fruits.com

