

Case Study Porsche Keropur

Design/Activation/Sampling/Production/Logistics


The Challenge

Sports car owners want their rides performing at their very best, and a powerful fuel additive is exactly what they need. Unfortunately, many dealers still sell fuel additives in individual cans, making life more complicated for all drivers. They are hard to store and access when refueling and single cans also tend to release very unpleasant odors throughout the car.

Porsche came to us in search of a way for their customers to easily purchase eight bottles of Keropur in a single package. They wanted premium packaging that combined portability with an appealing design, all this while also reducing unpleasant odors.


Case Study Porsche Keropur

Design/Activation/Sampling/Production/Logistics


The Process

Our team started its creative process by studying traditional fuel packaging; acquiring inspiration from unique packaging solutions provided by other top quality companies.


Our goal was to develop a foldable, compact and easy-to-carry package that could effortlessly hold eight bottles of Keropur oil, while keeping the fuel smell contained.

We wanted the package design to convey the company's rich automotive legacy, so we looked to classic Porsche racing posters for inspiration


Case Study Porsche Keropur

Design/Activation/Sampling/Production/Logistics


Case Study Porsche Keropur

Design/Activation/Sampling/Production/Logistics


The Result

The result of our efforts was a success. Our team created a practical, sturdy and eco-friendly package design made of corrugated carton.

It exhibits six different collectible designs reflecting Porsche's racing history, with integrated QR codes for accessibility. This packaging makes Keropur portable while also eliminating the smell associated with it.

Now, drivers won't need to worry about anything but the ride.


“Swedbrand really captured the spirit and essence of Porsche racing posters. Transforming the, often unknown, Keropur product into a memorable and collectible series of designs. This in turn, helped to increase visibility and business development of our product.”

Xiaojing Zhang
Porsche China
After Sales Marketing