
2023

UMBRELL A

Stylebook
ENEN

2023

UMBRELL A

Stylebook

umbrellas

Ecologically sustainable: saves resources

due to durability; environmentally friendly

e. g. due to waterSAVE® cover material

and climate neutrality

Economically sustainable: The high

quality ensures a long service life

and thus a lasting advertising impact

FARE stands for quality, safety,

reliability and innovation

HIGH-QUALITY
INDIVIDUAL

2

umbrellas
Possibilities range from different

promotional labelling options to

unique customisations

AS SUSTAINABLE
BRAND AMBASSADORS

LET YOURSELF
BE INSPIRED

In this STYLEBOOK,

discover some of the various

occasions where

FARE® umbrellas can be

perfectly used.

Represents your company or your product

 � visually (logo or claim, corporate design)

 � tactile (high-quality materials), and

 � even acoustically ("solid" sound when

opening the umbrella)

3

perfectly
Fan article / Merchandise

For sports clubs, sports venues,

event organisers and cultural

institutions such as theatres

Full-service article

For example, for insurance

 companies, banks, financial

service providers and the tele-

communications industry

4

Many FARE® products are carefully tested by the

 accredited LABTECH Prüfungsgesellschaft mbH.

Seal example

perfectly
INDIVIDUAL SOLUTIONS
FOR EVERY OCCASION

What makes FARE® umbrellas unique advertising

media? Creativity and passion! Precisely tailored

to companies and target groups, wishes and

requirements, required quantities and existing

budgets, FARE offers exactly the right umbrellas:

Unique models with high-quality designs, well

thought-out details and convincing quality –

also as custom-made products.

FARE® UMBRELLAS
ALWAYS FIT

Customer gift

For every industry and every

business – whether B2B or B2C

Measure and weight indications are approximate figures only. We reserve the right to change colours, technical details or designs. Embellishments as
shown in the promotional labelling examples are subject to a surcharge. Our General Terms and Conditions of Business apply.

ClimatePartner‘s label “carbon neutral” certifies

that greenhouse gas emissions have been offset.

5

Trade fair give-away

For every industry, also for in-house

trade fairs, meetings or conventions

Employee gift

For Christmas parties,

 summer festivals, anniver-

saries, birthdays and many

other occasions

6

Rental umbrella

For the hotel industry

and also for golf clubs

Company anniversary / Inauguration

Especially for retail and service

companies, restaurants and handicraft

Business deal

For car dealerships, furniture

stores, estate agents and

travel companies

7

Company anniversary /

Inauguration

ENJOY
A STYLISH
NEW LOOK

8

Giving an exclusive pleasure

That’s what a hairdresser wanted for his

anniversary. He was looking for an in-

dividual advertising medium that would

represent his salon and show apprecia-

tion for long-standing customers.

Top score

At the end of the visit in the salon,

the AC regular umbrella FARE® Pure

with transparent cover was handed

over personally. The customers

 reacted enthusiastically and have been

 presenting the perfect cut ever since.

An umbrella with a view

People who come from the hair-

dresser’s want to show themselves

off even in the rain and come home

well styled. Idea: The AC regular

umbrella FARE® Pure with transpa-

rent cover. It provides an all-round

view – inwards and outwards.

THE HAIR SALON CELEBRATES ITS
10TH ANNIVERSARY AND THE
CUSTOMERS GET THE PRESENTS

Example from practice

9

Mini pocket umbrella FARE® AOC

 � Opens and closes automatically at the push of a button

 � Colour-coordinated cover and handle

 � Currently 24 colours immediately available

Sets the tone
24 times

Whether cosmetics, fashion or painters and

 varnishers: it’s not only hairdressers who create

a desire for colour. An umbrella in the right shade

is quickly found with the mini pocket umbrella

FARE® AOC. There are 24 colours to choose

from, and the cover and handle are perfectly

colour-coordinated. Even strong gusts of wind

cannot harm the windproof system.

Strong in the wind

Company anniversary / Inauguration

FARE® AOC

5460

wS wS

wS

wS wS wS

Pocket umbrella FARE® Mini Style

 � Surprising effect on opening

 � Coloured grip rings, ribs and seams

 � waterSAVE® cover material made of recycled

plastics and dyed using a water-saving process

Fi
ni

sh
es

 li
ke

 t
ho

se
 s

ho
w

n
in

 t
he

 e
xa

m
pl

es
 a

re
 a

va
ila

bl
e

at
 a

n
ad

di
tio

na
l c

os
t.

Trendy eye-catcher

Getting ahead in fashion
That “certain something” – that’s what counts in many industries. This

stylish pocket umbrella offers just that: It combines neutral black with

colourful accents – and uses water-saving and environmentally friendly

dyed material made of recycled plastics for the cover. Noble and at

the same time very attractively priced, the Mini Style is particularly

suitable for festive occasions in smaller businesses.

Company anniversary / Inauguration

FARE® MINI
STYLE

5084

11

Full-service article

EVERYONE
SHOULD FEEL
ADDRESSED

12

When unisex is required

Full-service articles should firstly suit

men and women and secondly fit as

broad a target group as possible, from

customers to employees. This was

particularly important to an insurance

company when it came to choosing a

suitable umbrella.

Always with you on your way

The employees of the insurance

company immediately recognised the

benefit of the mini pocket umbrella

and frequently called for this full-

service article. The mini umbrella is

used especially in the mornings and

evenings on the short distance be-

tween the office and the bus stop.

More than a match

Which umbrella has a neutral appearance and

is convincing in handling for women as well as

men? They opted for the mini pocket umbrella

FiligRain Only95, which weighs only 95g and is

compact enough to fit into women’s handbags

as well as the inside pockets of men’s jackets

or coats. This small mini pocket umbrella can

also be quickly stowed in a backpack or brief-

case, making it absolutely suitable for business.

Showing corporate identity

With the branded FiligRain Only95, the

insurance team is visibly committed to

the company. This also catches the eye

of passers-by.

AN INSURANCE COMPANY
VALUES ALL-IN-ONE SOLUTIONS –
AND PRACTICAL BENEFITS

Example from practice

les
s t

han
 21

cm

only 95g

13

FARE®
WHITELINE

AC midsize umbrella FARE® Whiteline

 � Shaft, ribs and plastic tips in stylish white

 � Cover made of recycled plastics (rPET)

 � Soft-feel handle with white push-button

White meets
colour
New and a real eye-catcher as a

full-service item: this medium-sized

regular umbrella catches everyone’s

eye with its many white details. At

the same time, white looks so nice

and tidy – and, in combination with

colour, suits many companies, even

beyond the insurance industry.

Quite
stylish

Full-service article

NEW

4744

14

FARE® JUMBO®

Golf pocket umbrella FARE® Jumbo®

 � Large diameter with special umbrella shape

due to 10 panels

 � Cover and sleeve with trendy reflective piping

 � Soft-feel handle with elastic carrying strap and

promotional labelling option

Simply
show size
A large umbrella for smaller budgets: With a diameter of

117 cm and fashionable reflective piping, this umbrella

can protect two people in darkness and rain. To ensure

that this full-service item is a pleasure to use for a long

time, its quality is good and it is also equipped to with-

stand stronger gusts of wind. Like an insurance company,

this umbrella keeps its promises!

Particularly
attractive price

Full-service article
Fi

ni
sh

es
 li

ke
 t

ho
se

 s
ho

w
n

in
 t

he
 e

xa
m

pl
es

 a
re

 a
va

ila
bl

e
at

 a
n

ad
di

tio
na

l c
os

t.

5222

d 117 cm

15

Rental umbrella

HOSPITALITY
BECOMES A

SUSTAINABLE
EXPERIENCE

16

Environmentally conscious

down to the last detail

The city hotel is committed to environ-

mentally conscious tourism. An umbrella

that conveys this philosophy was needed

for guests to borrow.

Future-proof umbrella to go

The AC regular umbrella ÖkoBrella is

now available for all guests who want to

go outside even when the weather

is rainy. A service that goes down well

and is gladly used.

From a rental umbrella to

a constant companion

Meanwhile, the AC regular umbrella

with the hotel logo is also available

for purchase. A practical and environ-

mentally conscious souvenir for all

those who want to take home more

than just memories.

Quite eco

A cover made of recycled plastics,

dyed in a water-saving way, and

a real wood handle: The idea of

making the AC regular umbrella

ÖkoBrella the hotel’s own rental

umbrella scored points in the long

run. The ecological advantages

are immediately tangible with this

umbrella.

A HOTEL FOCUSES ON
SUSTAINABILITY – AND
ON GOOD SERVICE

Example from practice

17

FARE®
DOUBLEFACE

AC golf umbrella

FARE® Doubleface XL Vent

 � Fibreglass shaft printed with a drop motif

colour-coordinated with the cover

 � Overlapping ventilation cover

 � waterSAVE® cover material made of recycled

plastics and dyed using a water-saving process

In wind and weather

A pro on the course
Not only golf hotels score with their sportive guests

with the AC golf umbrella FARE® Doubleface XL Vent. Its

special, overlapping cover lets gusts of wind pass through

easily – the large umbrella does not flip over even in

strong blasts. Visually, it surprises with a drop motif on

the fibreglass shaft. Since the cover, which is coated on

the inside, also keeps the sun out, it is a good idea to

equip the caddies with this umbrella as a special service.

Rental umbrella

wS wS wS wS wS wS

2385

18

Regular umbrella FARE® 4Kids Skylight

 � With LED interior lighting for better orientation in the dark

 � Rounded top and rounded enlarged tips to protect against injuries

 � Easy to switch the LED light on and off on the safety runner

For the little
hotel guests
In family and apartment hotels, the whole family

feels at home. The colourful regular umbrella

makes the stay perfect for the little ones: As a

gift from the hotel shop, it makes the kids’ eyes

shine extra brightly thanks to the LED interior

lighting. With safety runner and rounded,

enlarged tips, the kids are sure to have fun

on holiday even in rainy weather.

It’s getting
colourful

Rental umbrella

NEW

Fi
ni

sh
es

 li
ke

 t
ho

se
 s

ho
w

n
in

 t
he

 e
xa

m
pl

es
 a

re
 a

va
ila

bl
e

at
 a

n
ad

di
tio

na
l c

os
t.

FARE®  4KIDS
SKYLIGHT

6949

Trade fair give-away

TRADE FAIR
VISITORS FIND

THIS REALLY
CLEVER

20

Focused on the essentials

At a trade fair, a medium-sized company

wanted to do without unnecessary

 packaging and disposable bags.

Sustain ability and reusability were to

be emphasised.

Thinking of the environment

After the trade fair, umbrella and

bag become shopping companions –

more sustainable use is not possible.

Further plus factors for the environ-

ment are the real wood handle and

the polyester-pongee waterSAVE®

cover material made of recycled

plastics. The medium-sized company

and its business partners could

easily identify with so much practical

 sustainability.

Umbrella and bag in one

A bag for information material is included: The

pocket umbrella ÖkoBrella Shopping impressed

visitors with its clever sleeve, which can be

converted into a practical shopping bag. Trade

fair visitors can pack brochures directly into

the bag and the umbrella is simply placed in

the extra compartment at the bottom – always

ready to hand in case it rains on the evening of

the fair.

A COMPANY RETHINKS – AND
SHOWS GREEN AWARENESS

Example from practice

21

Mini pocket umbrella FARE® Tube

 � Plastic tube printable in fullsurface

four-colour print

 � Colour-coordinated carrying strap

made of cover material

 � Special handle with silicone ring

ensures tight closure of the tube

 � Rubber lip for draining water

Plenty of space
for design

Sophisticated design
Logos, images and messages are presented even before the umbrella is opened:

The mini pocket umbrella FARE® Tube makes it possible. Its unusual packaging in the

form of a plastic tube can be printed all around to match the trade fair presentation.

In addition, the tube has a practical use: The wet umbrella can be rolled up, put inside

and transported without leaking.

Trade fair give-away

FARE® TUBE

5792

22

Mini pocket umbrella SlimLite® Adventure

 � Extremely light weight (only 143 g)

 � Extra flat design

 � Carrying case with snap hook

Easy to take along
This ultra-light, super-flat mini pocket umbrella with a

snap hook on the sleeve is quite clingy. Simply hang it

on your bag or backpack and trade fair visitors have their

hands free. Another advantage: The umbrella as trade fair

give-away will not be left lying around by mistake.

Less
is more

Trade fair give-away
Fi

ni
sh

es
 li

ke
 t

ho
se

 s
ho

w
n

in
 t

he
 e

xa
m

pl
es

 a
re

 a
va

ila
bl

e
at

 a
n

ad
di

tio
na

l c
os

t.

5069

FARE®
SLIMLITE®

23

Employee gift

SOMETHING
EXCLUSIVE TO
HOLD IN YOUR

HANDS

24

Sensually inspiring

A company wanted to thank its em-

ployees especially for their performance

at Christmas: with a premium gift in

stylish packaging to match the festive

occasion.

Joy already when unpacking

The elegant gift packaging in black

reflects the value of the electric pocket

umbrella FARE® eBrella®. This way,

employees can see and feel that this is

something very special as soon as they

unpack it.

The unique umbrella –

different and very special

The company management chose

the electric pocket umbrella FARE®

eBrella® to express the special

appreciation of the employees.

It fascinates with high-tech: An

integrated electric motor opens and

closes the umbrella fully automati-

cally. For charging, a USB-C port is

discreetly integrated into the splash-

proof leather-look handle. An

umbrella that sets new standards.

SHOWING APPRECIATION –
THIS IS WHAT MATTERS TO A
COMPANY AT THE CHRISTMAS
PARTY

Example from practice

25

FARE®
SAFEBRELLA®

AC regular umbrella Safebrella® LED

 � Cover with 3M™ Scotchlite™ Reflective Material at

the panel corners

 � Soft-touch handle with LED light

 � Light head changeable to continuous white light and

flashing red light

Get home safely
Many company parties don‘t end until after midnight, and it’s not

just at Christmas that people often head home through dark nights.

The AC regular umbrella Safebrella® LED ensures more safety on the

way back – with red or white switchable LED light in the handle and

reflectors on the cover.

A real
highlight

Employee gift

7571

26

Pocket umbrella FARE® Fillit

 � Transparent handle with twist cap

 � Space for ideas: fillable individually

according to customer requirements

Has it all
Do you want to use the umbrella to hand over

a small gift as an additional present? The pocket

 umbrella FARE® Fillit has a transparent handle that

can be unscrewed and easily filled. There is room

e. g. for a voucher for a wine shop, cinema or

 restaurant.

Surprise
included

Employee gift
Fi

ni
sh

es
 li

ke
 t

ho
se

 s
ho

w
n

in
 t

he
 e

xa
m

pl
es

 a
re

 a
va

ila
bl

e
at

 a
n

ad
di

tio
na

l c
os

t.

FARE® FILLIT

5052

27

Customer gift

AN UMBRELLA
CREATES

CLOSENESS AND
RELATION

28

Example from practice

Experiencing togetherness

A retirement home was looking for

a suitable customer gift for relatives.

They wanted the gift to create a pos-

itive connection to the new phase of life

that begins with the move into a retire-

ment home.

For undisturbed moments

Whether walks or conversations in the

park: In the retirement home, space

is created for new encounters. The

AC midsize umbrella FARE® Skylight

proves to be the perfect companion for

 spending time together in the open air.

Always at your side

In addition to the regular version, the

umbrella is also available as a pocket

umbrella with a carrying strap. This

is particularly practical when travel-

ling with a walking aid, for example,

with little storage space.

An umbrella with symbolic power

Light radiates confidence and hope.

That is why they chose the AC

midsize umbrella FARE® Skylight.

Its integrated LED interior lighting

switches on automatically when

opened – and can be switched on

and off as required on the handle.

A RETIREMENT HOME WOULD LIKE
TO DO SOMETHING GOOD FOR
RELATIVES – AND AT THE SAME
TIME FOR THE RESIDENTS

29

Pocket umbrella FARE® AC Plus

 � Cover and sleeve with trendy

reflective silver piping

 � A striking look, even in dry weather

 � Also available in two attractive neon colours

Colours that
catch the eye

Being seen in the evening hours or in the

dark season is not only important for senior

citizens, but also for children and families. The

pocket umbrella FARE® AC Plus is equipped

with fashionable reflective piping and provides

even more visibility with the colours neon

 orange and neon yellow.

For young and old

Customer gift

FARE®
AC PLUS

5547

30

AC golf umbrella FARE® ColorReflex

 � Fashionable reflective coating

matching the sleeve colour on

two panels and the piping on

the other six panels

 � Coating almost invisible when

not reflected

Better visible for others
The ColorReflex also meets the need for safety not only of older

people: two panels/segments and the piping in the colour of the

cover have a reflective coating. During the day, the umbrella is

discreetly monochrome. The reflective areas unfold their visible

effect only in the dark, when light is cast on the umbrella.

For a good feeling

Customer gift
Fi

ni
sh

es
 li

ke
 t

ho
se

 s
ho

w
n

in
 t

he
 e

xa
m

pl
es

 a
re

 a
va

ila
bl

e
at

 a
n

ad
di

tio
na

l c
os

t.

FARE®
COLORREFLEX

7377

31

Fan article / Merchandise

HOW
TO BRING

SPECTATORS
INTO THE

TEAM

32

Winning with the right idea

A sports club wanted to offer members

and fans attractive merchandise that

would also benefit the club’s budget.

Playing in all positions

Moving from one side of the pitch to

the other? No problem! The umbrella

with its two-part base can be set up in

no time at all and is easy to transport in

its carrying case.

The club is now always with you

Club parasols can now be seen every-

where, not only at training matches

and tournaments. Even when going

swimming in the pool or lake, fans now

proudly show that they identify with

their club.

For spectators in best form

Spectators of all ages at beach volleyball need

protection from the sun and sometimes from

showers, especially at longer tournaments.

The beach parasol Travelmate Camper offers

both as a waterproof travel parasol with UV

protection 50+.

A SPORTS CLUB GOES ON THE
OFFENSIVE – WITH ADDITIONAL
SALES AROUND THE SPORTS FIELD

Example from practice

33

AC midsize umbrella FARE® Sound

 � Plays the recorded sound when opened

at the push of a button

 � Individually recordable

 � Perfect for sound logos, jingles or claims

What real fans
want to hear

To sing along and cheer on: The club anthem or the

sporting “battle cry” can be integrated as a sound

logo into the AC midsize umbrella FARE® Sound. This

means that members and friends of the club always

have the right entertainer with them.

We will, we will
rock you!

Fan article / Merchandise

7799

FARE®
SOUND

34

FARE® ALLOVER
XPRESS

Quickview
 � Full digital all-over printing

of your chosen motif

 � From just 100 units

 � Ready for shipment from the Far East

within approx. 20 days after approval*

 � Further finishing options

(at a surcharge)

AC regular umbrella FARE® Allover Xpress

 � Opens automatically at the push of a button

 � Stable fibreglass ribs

 � Dull black plastic crook handle

Emotions
are created here
Whether it’s the club crest or the tournament

logo, a photo of the sports facility or the team

photo from the promotion: there’s room for

individual motifs on the FARE® Allover Xpress.

The cover can be fully printed on the inside or

outside from a minimum order of 100 pieces.

Scoring big

Fan article / Merchandise

Production-related offset between the segments cannot be excluded.
* Shipping by sea freight included (duration approx. 50 days), shipping by
air freight at a surcharge (approx. 14 days)

Fi
ni

sh
es

 li
ke

 t
ho

se
 s

ho
w

n
in

 t
he

 e
xa

m
pl

es
 a

re
 a

va
ila

bl
e

at
 a

n
ad

di
tio

na
l c

os
t.

71104

35

Business deal

A CAR
PURCHASE

WITH AN
AHA EFFECT

36

Leaving a lasting impression

Anyone who buys a high-quality car

decides in favour of superior comfort.

That’s why a dealer wanted to offer his

customers a special extra when closing

the sale. The idea was to make every-

thing a little more pleasant and easier.

Parked ready to hand

At the dealership, the umbrella is already

placed next to the new vehicle as a

surprise. During handover, the salesman

presents the umbrella and shows how

easy it is to get into the car – and

that the FARE® Contrary also prevents

scratches on the car paint. So that the

customer can enjoy the feeling of a new

car for a long time to come.

More comfort is standard

Today’s cars are designed with the driver’s

needs in mind, right down to the last detail.

This is exactly what distinguishes the regular

umbrella FARE® Contrary. When closing, the

top folds inwards and the inside pulls outwards.

The decisive advantages: No dripping outside

and also space-saving opening and closing,

extremely practical when getting in and out of

the car.

A CAR DEALER IS LOOKING FOR A
GIFT FOR THE PURCHASE OF A NEW
CAR – AS SOPHISTICATED AS THE
VEHICLE ITSELF

Example from practice

37

FARE® CARBON
STYLE

AC golf umbrella FARE® Carbon Style

 � Simple and convenient closing using

the additional handle

 � Details in carbon look on the handle

 � waterSAVE® cover material made of recycled

plastics and dyed using a water-saving process

Intelligent solution
for more comfort
The high-quality AC golf umbrella FARE®

Carbon Style is at home in the automotive

world and in high-tech. Visually, it is on the

fast lane with a cover in a noble tone-on-tone

checked pattern and a crook handle in a carbon

look. A special technical refinement: Thanks

to the shortened mechanism, you only have to

reach up to the middle of the shaft to close it

and can elegantly enter the car.

Timeless and striking

Business deal

7915

wS

38

AOC mini pocket umbrella FARE® Profile

 � Opens and closes at the push of a button

 � Handle and topper in tread design

 � Particularly technical look, thanks to light grey joints

Sportive
 co-driver with
a profile
The AOC mini pocket umbrella

FARE® Profile is intended for the sto-

rage space in the driver’s door. The

exclusive mini pocket umbrella with

auto open/close function is equipped

with tyre tread design elements on

the handle. A gift with details to

make the hearts of car enthusiasts

beat faster at the end of the deal.

Racy tuning

Business deal
Fi

ni
sh

es
 li

ke
 t

ho
se

 s
ho

w
n

in
 t

he
 e

xa
m

pl
es

 a
re

 a
va

ila
bl

e
at

 a
n

ad
di

tio
na

l c
os

t.

FARE® PROFILE

5455

39

OUR RESPONSIBILITY FOR PEOPLE
AND THE ENVIRONMENT
We define sustainability in terms of corporate social responsibility.

This includes the social, economic and ecological aspects of our actions.

Water

113.4 m³

Energy

5,780 kWh

according to environ-

mental programme

€ 1,394

Savings

 Social

FARE is a member of the amfori Business Social Compliance

Initiative. All our production sites have been successfully

audited according to the requirements of the amfori BSCI Code

of Conduct. This code supports globally active companies in

establishing and monitoring ethical supply chains and social

standards and includes the following principles, among others:

 � Appropriate remuneration

 � Occupational health and safety

 � No forced labour

 Economical

Every year we expand our range of products with new,

innovative products. The portion of sustainable umbrellas

is constantly being increased. In this way, we want to meet

the requirements of our customers and ensure long-term

healthy growth for our company.

 Ecological

FARE has been ÖKOPROFIT-certified since 2021. As part of

the certification process, numerous environmental protection

meas ures were implemented to save water and energy,

 promote e-mobility and reduce resource consumption.

Examples of environmentally friendly work processes at FARE

are: carbon neutral parcel shipment; bundling of production

orders; avoiding general cargo shipments; reduction of paper

consumption by digitisation; switching to green gas and green

electricity.

 � No discrimination

 � Reasonable working hours

 � No child labour

Idea Strategy Action Product Environment Employees Responsibility Future

Member of amfori, the world’s leading business
 association for open and sustainable trade. We
 participate in the amfori BSCI.
www.amfori.org

Corporate Social Responsibility

CO²
reduction
−365.1 t

40

CARBON NEUTRALITY
THROUGHOUT THE SUPPLY CHAIN
FARE has been carbon neutral as a company since 2021 and also received the ECOPROFIT

company award in the same year. In 2022, we consistently continued our sustainability strategy:

With the certified carbon neutrality of our successful ÖkoBrella product family, as documented

by the “carbon neutral” label from ClimatePartner. The unavoidable emissions are now being

offset by climate protection projects.

Advantage for customers
with their own climate
protection goals

The certified “carbon neutral” label for both FARE as a company and

for the umbrellas ensures carbon neutrality for the entire supply chain.

Customers can thus implement their sustainable corporate policy in

the area of advertising materials as well.

With the climate protection
projects, FARE contributes to
15 United Nations Sustainable

Development Goals

Corporate Social Responsibility

Plastic waste is

collected, cleaned …

… and made into

granules.

Then heated and melted to create

a polyester fibre …

… that can be woven into material to

cover our waterSAVE® umbrellas!

Less sludge

approx. 98 %
Energy reduction

approx. 60 %

Emission reduction

approx. 70 %
Water saved per umbrella

approx. 6 L

41

98 %

70 %

PROMOTIONAL
ITEMS ARE
EFFECTIVE!
Numerous studies show again and again the

advertising effectiveness of promotional items.

 of the recipients

RECOMMEND
the advertising company

of all over 14-year-olds

OWN
a promotional item

 of the recipients of

promotional items

USE
them

 of the recipients use the

promotional items

LONGER
THAN ONE

YEAR

 of the recipients

REMEMBER
the advertised product

and/or the brand or

company name

Sources:
Studies “Werbewirkung von Werbeartikeln 2019” and “WA-Monitor 2022” by GWW (Gesamtverband der Werbeartikel-Wirtschaft e. V.) –
details at https://werbeartikel-wirken.gww.de.
"Emotionsstudie Werbeartikel 2022“ of the institute september Strategie & Forschung, Cologne, on behalf of GWW –
details at www.1001emotion.de

Advertising effectiveness

70%

90 %90 %

61 %

42

TEN UNBEATABLE
ARGUMENTS
FARE® quality umbrellas are the perfect brand ambassadors –

also for your company or product.

4.
Flexible
With plenty of scope for creative

ideas and individual design – from

classic to playful, from discreet to

eye-catching

5.
Long-lasting
The advertising effect lasts for

many years thanks to high-quality

materials

7.
Targeted
Recipients of umbrellas usually

use them themselves – wastage

is very low

8.
Emotional
Umbrellas are a tactile form of

advertising, which appeal to all the

senses and therefore promote

emotional attachment

9.
Inexpensive
Make a great advertising impact,

even with a small budget

10.
Award-winning
Many FARE® models have won prices

for design, sustainability or originality

6.
Eye-catching
Very few other promotional items

offer so much space in which to

showcase your brand

2.
Useful
Always at hand through real

added value – with lasting

positive effect on the user

3.
Versatile
Whether as a present, as a

merchandising article, or for

sales promotion

1.
Effective
Your brand or message is

spread publicly many times and

repeatedly – by the users

themselves and therefore

unbeatably credible

Arguments

43

ar
t.

99
05

4

FARE – Guenther Fassbender GmbH
Stursberg II 12 | 42899 Remscheid | Germany

Tel. +49 (0)2191 60915-0
info@fare.de | www.fare.de/en

