

START WITH A

Great Logo

and possibly a MASCOT.

So what is a great logo?

A great logo is...

- Easy to read
- Simple
- Unique

A great logo is **NOT**...

- Too fancy
- Hard to read
- Just like another company -but different.

Some great, iconic logos...

To mascot... or not to mascot?

To determine whether your company would benefit from a mascot ask yourself...

- 1) Is my company residential or commercial?
- 2) Do I service my customers at their homes?

If yes to either QUESTION...

Then your company could ABSOLUTELY benefit from a FRIENDLY MASCOT CHARACTER

25% of their BUSINESS comes from vehicle wraps!

A FRIENDLY MASCOT helps build TRUST and helps potential clients remember your busines in a POSITIVE LIGHT.

OK, so start with a GREAT LOGO and a FRIENDLY MASCOT.

What's next?

THE HIERCHY of INFORMATION

(of course!)

It's a reverse PYRAMID

This is how the HIERARCHY of INFORMATION works...

TAG LINE

CONTACT INFORMATION

If your wrap looks like this...

it will NOT be as effective as...

You want people to remember your name.

IT NEEDS TO BE BIG!

Next up... The 3 Second Rule

What's that?

(You can only look for 3 seconds!)

Basically, people have 3 seconds OR LESS to understand your vehicle wrap while it's moving or when they are passing it.

People DO NOT have the time or patience to read a whole bunch of information! GOT IT?

They dont have time to read:

- Bullet points
- More than 1 phone number
- More than 1 tag line
- lots of logos
- blah blah blah

The 3 Second Rule

Who you are and what you do must be understood in 3 seconds or less...
-from looking at your logo and mascot ONLY.

Next...

COLOR

What colors should you pick?

Look at your competition...

AND DONT PICK THAT

Pick Colors that make you stand out from the others in your INDUSTRY.

If most Landscapers are green why not be PURPLE? or ORANGE?
You will stand out and be remembered.

THINKING VS. FEELING This is SUPER important.

Thinking creates a barrier and a delay to action.

You want people to have an immediate

GOOD FEELING

when they look at your wrap.

REMEMBER THIS:

Emotion is the

CATALYST TO ACTION

OK, so what should you put on a wrap?

- 1) A GREAT Logo
 Mascot (if relevant)
 Tag Line (if good)
 Contact Info
- 2) Good use of Color.
- 3) Pay attention to the emotional appeal of the wrap.

Remember the 3 Seond Rule.

If they spend 2.5 seconds trying to read or understand ALL the info on your wrap that only leaves .5 seconds AT BEST to have a feeling and that's NOT ENOUGH TIME.

If you want people to remember you you must get them to feel good about YOU!

WHAT YOU SHOULD **NOT** PUT ON A WRAP...

- Bullet Points
- Stock Photography
- Generic Tag Lines
- Multiple Phone Numbers
- Multiple Tag Lines
- Other Company's Logos

Lastly···

Think of a wrap in terms of all your other marketing efforts, not in isolation from them.

- Website
- Social Media
- Print Ads
- Radio

SmartWrap.com 623.889.0862

Tim@SmartWrap.com