

DEVELOPMENT OF A SHOE BRAND AND DESIGN OF A SHOE

THESIS
MARIANNA SALMINEN
2017
HELSINKI METROPOLIA UNIVERSITY OF APPLIED SCIENCES

ABSTRACT

In my thesis I describe and present visually a brand development project. The task was to create a brand identity for a new Canadian athleisure shoe company, and to design a shoe concept, that fits the brand identity and can be manufactured by using a special knit technology.

Athleisure trend has been a rising trend and reaches to the shoe industry, too. Still, there occurs a market gap in the industry. A shoe, that is flexible, comfortable and lightweight like a sneaker, but also waterproof and windproof so that it can be used in any weather and environment. The client, Andy Wang, invented a new water and windproof technology for sneaker manufacturing, and had a vision of putting up a shoe business. My role in the project and the subject of my thesis was to put this vision into practice.

The outcome of the thesis is a finalized brand identity that is ready to be launched, as soon as the first shoes are prototyped and the manufacturing got started.

Title

Development of an Athleisure Shoe Brand and Design of a Shoe

Author

Marianna Salminen

Pages

56

Year

2017

Degree

Bachelor of Culture and Arts

Degree Programme

Design

Specialization

Industrial Design

Instructors

Merja Kosonen
Ville-Matti Vilkkä

TIIVISTELMÄ

Opinnäytetyössäni selostan sanoin ja visuaalisesti brändin rakennusprosessin. Aiheenani oli rakentaa brändi-identiteetti Kanadalaiselle "athleisure" kenkiä tarjoavalle startup-yritykselle. Tehtävään kuului myös itse kengän suunnittelusiten, että se istuu luomaani brändi-identiteettiin. Kenkä valmistetaan käyttäen erityistekniikalla valmistettua neulosta, mikä tuli myös huomioida kengän suunnittelussa.

"Athleisure" trendi on ollut nousussa ja ulottuu kenkämarkkinoille asti. Kuitenkaan markkinoilla ei ole vielä nähty kenkää, joka on lenkkitossun tavoin joustava, kevyt ja istuva, mutta samaan aikaan veden- ja tuulenpitävä. Projektin asiakas, Andy Wang, kehitti perheineen uuden, veden- sekä tuulenpitävän valmistustekniikan, jonka hän halusi viedä markkinoille oman kenkäbrändinään. Minun roolini projektissa oli auttaa tekemään tästä visiosta totta, muotoilun keinoin.

Projektin lopputulema on brändi-identiteetti, joka on viimeistelty ja valmis käytettäväksi, heti kun kenkien valmistus on aloitettu prototyyppi- sekä testausvaiheen jälkeen.

Otsikko

Kenkäbrändin kehittäminen ja kengän suunnittelu

Tekijä

Marianna Salminen

Sivut

56

Vuosi

2017

Tutkinto

Muotoilija (AMK)

Koulutusohjelma

Muotoilun koulutusohjelma

Erikoistumisvaihtoehto

Teollinen muotoilu

Ohjaajat

Merja Kosonen
Ville-Matti Vilkka

CONTENTS

1 BACKGROUND 3

1.1 Introduction	4
1.2 Brief	6
1.3 Goal	6

2 HOW 7

2.1 Team	8
2.1.1 Client	9
2.1.2 Marketing team	9
2.1.3 My role	9
2.2 Design process for branding	10
2.3 Branding	13
2.4 Keywords	14

3 INVESTIGATING BACKGROUNDS 15

3.1 History of athletic shoe brands	16
3.2 Market segmentation	18
3.3 Athleisure trend	19
3.4 Wave technology	20
3.5 Footwear market situation	21
3.6 Differentiation strategy	22
3.7 Swot	23
3.8 Target audience	24
3.9 Competitors	25
3.10 Benchmark	29

4 STRATEGY 31

4.1 Brand strategy	32
4.2 Personas	33

5 DESIGNING A BRAND 34

5.1 Name	35
5.2 Brand colors	36
5.3 Logo development	38
5.4 Shoe design	41
5.5 Outcome	46
5.6 Next steps	53

References	54
Picture references	55
Attachments	56

1

BACKGROUND

This chapter is a scope into the backgrounds of the project. I will be explaining the project brief and the goal. I will also tell about my own role in the project and introduce the branding team and the client.

1.1 INTRODUCTION

In my thesis I describe and analyze a brand development project. The task was to create a brand identity for a new Canadian athleisure shoe company, and to design a shoe concept, that fits the brand identity and can be manufactured by using a patented knit technology (chapter 3.4). Outcome is a polished brand that is ready be launched. The brand identity consists of multiple different elements, which I will be presenting in chapter 5.

I implemented a five-staged brand design process which follows similar pattern to other design processes but fits better to branding needs. The process starts with a research stage which in my case is more about gathering background data. It's followed by stage two, in which the collected data is being analysed, and in this stage I and the branding team determined a brand brief. After that, the brand identity was designed step by step in stage 3. The last element was the shoe itself. I found that it was more efficient to set the overall style, look and feel of the brand first by focusing on the brand identity elements, such as logo, color palette, voice and so on. After a consist brand identity was created and a style guide made, we were able to move to the product design stage, which in the branding process is a stage 4. In the same stage would include creation of all the touchpoints the company needs. In

our case, the shoe was priority number one because the manufacturing process takes time and needs a few prototyping rounds before the actual producing can begin. The other touchpoints, such as stationery, package, tags, signage and so on, will be designed later.

The project started in February 2017 and continued all the way to May 2017. In the very beginning, there was nothing else on the table but the shoe technology and the client's vision of having a shoe company. The whole brand was built from a scratch, from the name to the finished product.

In three and a half months, the brand identity was built and the first shoe concepts taken to the factory. The project was executed in Vancouver, Canada. The branding team gathered up in once-weekly meetings. In these meetings, we went through the findings and design work I had done during the week. I got feedback and comments from both the marketing team and the client, and if ever I had concerns or I got stuck we would think of the solutions together by brainstorming. In each meeting, we also set a goal for the next week.

I got involved in the project through the marketing company, Periphery Digital. I was picked for the project not only because they needed an industrial designer's help with the shoe design but also due to my background in competitive sports and interest towards healthy and active lifestyle. The years I've spent in a gym or running and walking outside have forced me to get familiar with different training equipment and sport brands, which I found useful along the process.

The thesis structure follows the five-staged brand design process. In the first chapter I will explain the project brief and the goal. In the second chapter I will first tell about the client, the whole branding team and my own role in the project, followed by a compact overview into what is branding and the design process I followed. Chapter 3 dives into the background investigation

I conducted, in order to begin the actual design work. From there starts chapter 4 which sums up the findings of the previous chapter and clarifies a strategy for the brand. After the brand strategy is done, the design work for the brand identity could begin. Chapter 5 is a walk through the process of designing the brand identity, with all its element. The final outcome and the next steps are included in the chapter 5 as well.

I will be showing a lot of visual material I have created during the process. My intent is that the visual material along with the overview of the project flow and the design decisions that I made on the project will give a clearer image of the journey and the outcome.

I found the project interesting mostly because of the challenges on the way. The client had a strong vision for the shoe and for the brand itself, which I needed to take into account in every decision I made, and I needed to have solid arguments for all my design decisions. In a case done for an actual client, it looks nice simply doesn't do as an argument.

1.2 BRIEF

Core brief in the project was to create a brand identity for a shoe business. The brand identity elements consisted of a logo, brand colors, typography, tone and style of the brand and a photography style. I would say that the shoe design was also a part of the branding work, since the brand was built for the shoe and the shoe was designed to fit in the brand.

Shortly after the project started, came out that the client needed some other elements too, such as an online store, package design and infographic pages and tags to implement the technology. As the timeline and schedule were already made, it wasn't possible to fit these aspects on the timeline of the thesis. They will be created later on in the future.

The outlines for the shoe design work was relatively strict and narrow. Main reason for this was the material and technology that already existed and, also the budget the client had. There was a certain vision the client had for the shoe to be like. The shoe was wanted to be a sock like sneaker which means that it has no shoe laces and it sits tightly on user's foot. I was allowed to play with different

knit styles, patterns and colors to make the shoe unique looking and appealing.

At first I was limited to focus on only the upper of the shoe, the knitted part and not think about the sole of the shoe. The sole was supposed to be one of the soles the client's company manufactures and sells to other brands. After the shoe concepts were finished, the client decided to invest in custom designed soles after all.

1.3 GOAL

As an outcome of the branding process, I compiled a brand style guide with all the identity elements. The style guide shows how the brand should be represented across media. The most important thing when a brand is created is the company to use the elements in a consistent and appropriate way. This will strengthen the brand value and image and won't leave consumers confused.

Outcome for the shoe project was a shoe concept that could be taken to the factory and be manufactured. We ended up choosing not just one but two concepts. The factory needed 2D render pictures with all the relevant information such as color codes and knit patterns.

2

HOW

This chapter covers background information about the branding team, the design process and the subject.

2.1 TEAM

The core branding team consists of five people. Two of them are the owner and his co-worker from Periphery Digital, the marketing company. They are the marketing professionals in the project. Third and fourth are the client and his business partner. The fifth person is me, the designer.

Beyond the core team, there are also more people influencing on the decisions made along the way. The client needs to negotiate with his business partners, when making decisions concerning the project.

Everyone in our team was sort of forced to jump outside of their comfort zone during the project. The client hadn't worked in a branding project before, so for him the whole process; how everything works, what has to be taken into account and of how many moving parts the brand itself actually consists of, was completely new. For the marketing team on the other hand, the branding process wasn't anything they haven't done before, but the unknown field for them was the footwear industry.

CLIENT AND
STAKEHOLDERS

MARKETING

DESIGN

2.1.1 CLIENT

The client, Andy Wang, works in a shoe manufacturing field. He and his family own a shoe manufacturing company which manufactures and sells sneakers and shoe soles for well-known sneaker brands, such as Adidas and Nike. The client and his family recently came up with a new shoe material technology, which they patented. The client came up with an idea of having an own start up company along with his regular job.

2.1.2 MARKETING TEAM

The marketing company and the company that I worked for is called Periphery Digital. It is a marketing company based in Vancouver BC in Canada. They've specialized in real estate related projects, but every now and then they get to work in other type of projects, too. The company consists of marketing team of 4 people and 1 designer.

2.1.3 MY ROLE

My role in the project was to be in charge of the design decisions, and to create all the elements. For me, the whole branding process was new and exciting. I've got experience from two smaller branding projects before this particular one. The Wave branding project was the largest one I've been involved in. Also, this was the first time I worked on a footwear project.

2.2 DESIGN PROCESS FOR BRANDING

During the branding work I followed five staged brand design process. It follows quite similar pattern to most of the other design processes, but this particular one works better in branding projects.

(Picture 1)

The first stage is a research stage and the purpose is to gather relevant information to create a strong base for next stage, in which the brand strategy will be clarified. Besides knowing the target market and the competitors, what also have to be clear are the company's mission, vision, brand values, personality, strengths, weaknesses and its value proposition. (1)

I started my research, or in better words; background investigation, by interviewing the client about his vision and needs. This was followed by a market investigation and competitor analysis. I also analyzed company's strengths and weaknesses in SWOT analysis and created a positioning graph to indicate where Wave would place in Canadian athletic footwear market.

In stage 2, the information that is gathered in stage 1 will be analyzed and used to create a brand brief. The brand brief considers attributes, competitive advantage, value proposition, key competitors, key stakeholders, key products and services, target market and vision and mission. (2)

This stage was implemented by simply sitting down with the team and coming up with a the brand brief together using the learnings from the research stage. The most important point is to make sure that there's a common understanding about the brand.

When the research is done and the brand brief is clear, the work on the identity design can begin. This means creating the brand elements.

The elements me and my team considered relevant at this point were name, logo, brand colors, tone of voice, photography style, and of course, the shoe itself. I designed each element one at the time, and all of them required at least one revision round. When the elements were finalized, I compiled them into a brand style book. This helps the future employees and designers to keep the brand image coherent, use the elements properly and represent the brand in a certain manner.

Stage 4 is executed when the brand identity is finalized. Touchpoints mean all the channels through which the brand can be seen, heard or experienced. Some examples of the touchpoints are advertisements, social media, websites, speeches, word of mouth, products, stationery, letterheads, vehicles and so on. (2)
In this project by the strict timelines, we decided to leave the stationery and advertisement design for later and focus on creating a layout for an online store and designing the actual product; the shoe.

The last stage simply means following the defined brand strategy and style guide consistently and keeping a tight grip of the values in order to work the company's way towards its goals. If changes in the strategy or identity need to be done, a new strategy or a style guide will be made to replace the old one. Although it's better not to alterate the brand and it's elements continuously as it confuses the consumer and brings down the reliability of the brand.

2.3 BRANDING

I would describe brand as the personality of a company or business.

Let's say that the company or the business is a person. The person has a body, a structure. He has a job, a product or service it delivers. He also has different capabilities, strengths and weaknesses, just like companies do. And so on. It's all about what the company or business is and what it does.

As then again the brand is the personality of the company or the business. A personality of this person. It's the way the person talks, the way others can see, feel and hear him. It's how he moves, the tone of his voice and the way he communicates and behaves. It's a combination of all the factors that makes this person unique. The brand is about how the company is experienced by others.

*"A mental image in the minds of people. That's it. Not a logo, not a product – simply **an idea**. Their perception." (3)*
- Dan Ratner, Frog Book

*"A brand is the **relationship** between an organization and an audience." (4)*
- Jeremiah Gardner, Brandisty Blog

*"A brand is not what you say it is. It's what **they** say it is." (5)*
- Marty Neuemeier, The Brand Gap

9 PRINCIPLES OF A GOOD BRAND

(Picture 2)

2.4 KEYWORDS

BRAND

Brand is the personality of a product, business or company. Brand is a promise about who you are and what do you offer that gets reinforced every time people come in contact with any aspect of you or your business.

BRANDING

The verb to brand means the process of discovering and communicating the image of the business. As a noun, it means the image that is intended to give in the market to the target audience.

BRAND IDENTITY

Everything that defines the brand in any way are attributes of the brand identity. It includes logo, business name, products and services, business cards and so on.

BRAND ELEMENTS

Elements that are used to differentiate, identify and represent the brand in the market. Logo, colors, packaging, business name are examples of brand elements.

BRAND IMAGE

How a brand is perceived by target audience. The image of the brand that evokes in their minds when they see a product or a logo of the business. Brand image is the set of beliefs in customer's mind about what the brand is and what it stands for.

BRAND POSITION

The way the brand fits in with the range of other brands in the competitive industry, and how it relates to the others.

BRAND STYLEGUIDE

Rules for how to use the brand elements and represent the brand in a coherent and meaningful way.

(6)

3

INVESTIGATING BACKGROUNDS

My research section was more of an investigation of the backgrounds in order to start working on the design.

First I will be going over the history of athletic shoes, and opening the term athleisure. I conducted history research to understand shoe industry a little better and to get an insight of where it all started and where the industry is heading. Next I will tell about Wave technology that will be used in shoes and needs to be reflected in the brand identity. This is followed up by market investigation, segmentation, analysis and target audience definition. In the end of the chapter I present Wave's main competitors, and the shoe benchmark I conducted.

3.1 HISTORY OF ATHLETIC SHOE BRANDS

Rubber soled shoes were started to call sneakers because they didn't make a sound when the user walked in them, making it easy to sneak around.

**1800
-1900**

Sneaker's history reaches far back to the late 1800s and early 1900s. The first sneaker like shoes were called plimsolls and they were the first shoes with rubber soles. They were manufactured by small rubber companies that produced bicycle tires as their main business. Using rubber as a sole material made the shoes cheap to make and that's why at first only poor people wore them. These ancient sneakers weren't too comfortable as they didn't have left and right shoe. These shoes were used in everyday crafts such as gardening and walking to places.

20's

The shoe industry evolved and in 1890 the first actual sneaker was born by Goodyear who started manufacturing Keds, rubber soled shoes with canvas upper. Shortly after that Reebok started manufacturing running shoes. By the year 1924 several new companies Converse, New Balance and Adidas were born. Adidas shoes were handmade by the brothers Adi and Rudolph Dassler in their mother's

40's washroom. After getting in to a conflict with his brother, Rudolph Dassler started his own company that we now know by name Puma, in 1948.

50's

During a couple of decades sneaker culture changed drastically and the shoes that previously were worn only by athletes were now used in every day life by normal people. In the 50's sneakers became popular among the youngsters. Sneakers were easy to purchase and relatively cheap, which made them perfect choice for students. Sneakers represented rebelism. If they weren't in fashion before, they certainly became fashionable after James Dean was photographed in Levi's jeans and white sneakers.

60's

The sneaker industry kept growing and in 1962 an Oregon based company called Blue Ribbon Sports, BRS was founded. Their specialty was in making low cost and high tech athletic shoes. Later, in 1968, BRS changed its name to Nike, which is the name of Greek God of Victory.

70's

In the 70's jogging became popular as a form of exercise. New Balance developed the first rippled shoe sole, which was great for outdoor activities. Nike followed by inventing a waffle sole, which they prototyped by pouring rubber onto a waffle iron.

80's

Revolution of the shoe industry didn't seem to end as 1976 the world's first women's sneaker was created. In the 80's bright colors were pop and it reached all the way to the shoe trends, too. Bold colors made their way on to the surfaces of the iconic shoes.

90's

From that time on the sneaker industry has been moving on and changing continuously. New concepts, new ideas and new purposes are brought to the market one after another. In the 90's Puma introduced the first laceless sneaker, which was originally designed for A1 pilots as a fireproof shoe. And another remarkably extraordinary invention was Nike's five toe shoes in 2000's.

2000's - now

Musicians started wearing sneakers around 2000's which had made them even more popular and fashionable among especially young folks. The iconic shoe models and the big companies behind them are still the leaders in the market. In addition to these giants, there are now loads and loads of new companies, small ones and big ones. The prices of sneakers vary from a few dollars to thousands of dollars per pair. Sneakers are made, or more specifically, they are marketed, for a specific use or purpose, unlike in the ancient times when there was one pair of the same foot shoe used for everything.

(7, 8)

Goodyear shoe advertising from 1891 (Picture 3)

Branding of BRS a.k.a Nike (Picture 4)

First logo of Adidas (Picture 5)

First logo of Puma (Picture 6)

Keds advertising in 70's (Picture 7)

3.2 MARKET SEGMENTATION

These days shoes come in all shapes and forms. Athletic shoes can be bought from the near by supermarket for a few dollars and at the same time the designer sneakers or limited edition shoes can cost easily thousands of dollars. The market is worldwide and the competition is harsh. New brands and companies are born continuously, and thus it is extremely important for a new start up company to do the base work properly before jumping into the market. By base work I mean creating a strategy or a plan for the company and a well built brand to differate from the mass of brands.

Below is a market segmentation graph that shows the different categories of athletic footwear industry and indicates in which category Wave will be placed.

3.3 ATHLEISURE TREND

ATHLETIC+LEISURE = ATHLEISURE

Athletic clothing is often seen as inappropriate for work environment or simply just not stylish enough. Whereas business casual wouldn't particularly work well as gym clothing. Simply put, there was a gap in the market. The revolutionary millenials evoked a trend called athleisure, to fill this gap. Athleisure is an ongoing trend in clothing, apparell and footwear industry. It is a mix of business casual and athletic wear. It's comfortable and tech enough to be worn while exercising, but still casual and smart enough to be worn at work.

The demand for a category between business casual and athletic wear occurs due to the busy lifestyle of modern people. It's normal to rush to the gym after work and vice versa or head to meet friends straight after a yoga class. Busy schedules, active lifestyles and the crave for comfort creates a demand for a way of clothing that can be worn in every situation both by the looks and the functionality.

Athleisure reaches to the footwear industry, too. They are the shoes that are not specifically made for running or any other specific sport. They can be used in light exercising, as well as they can be worn in office. Athleisure shoes look sporty, yet still casual enough to fit for everyday use.

(9, 10)

3.4 WAVE TECHNOLOGY

SOCK SNEAKER

The shoe won't be just a regular sneaker. The style of the shoe is called a sock sneaker. This means that the upper of the shoe is knitted like a sock and glued together with the shoe sole. The first shoe model comes without laces unlike the usual sneakers. Sock sneaker sits tightly on the user's foot and can be easily put on and taken off thanks to the elasticity of the knit. The shoe is also washing machine safe which makes it easy to clean.

KNIT

Knit as a material is very lightweight, breathable and elastic. The knit can be manufactured in almost any colors and color combinations. Besides playing with colors, one way to create contrast and patterns is to use different knitting techniques.

SOLE

The sole will be made of foamy plastic, which is also a light material. In the first prototype the sole will be a simple, flexible (cutted) one. Later on, the shoe will be made with a sole designed particularly for it.

WAVE ALL-WEATHER TECHNOLOGY

What makes the shoe waterproof and windproof is the patented knitting technology. The basic concept is that there is to layers of knit and one layer of a waterproof material in between the knits. The knit also dries quickly. The waterproof technology doesn't block the material from breathing, which makes it suitable for every weather, even for the hottest summer days. (11)

By the client's wish I won't go into in depht details on how the special knit is made. The technology hasn't been seen in the shoe market before. Although some of the big names in the footwear industry have bought a lisenca for the patent, they still haven't had launched any products made with the technology.

3.5 FOOTWEAR MARKET SITUATION

GLOBAL ATHLETIC FOOTWEAR MARKET SIZE (USD)

2015

\$80 billion

By 2022

\$114.8 billion

(12)

NORTH AMERICAN FOOTWEAR MARKET SIZE (USD)

2014

\$80.59 million

By 2021

\$89.71 million

(13)

95 million U.S. citizens bought athletic shoes during the year 2015.
(14)

MARKET LEADERS IN ATHLETIC FOOTWEAR INDUSTRY (2013)

(Picture 13) Remade diagram of athletic footwear market share

3.6 DIFFERENTIATION STRATEGY

The competition in shoe industry is cruel, and without competitive advantage of any kind it's basically impossible to succeed. The competitive advantage can be the price, in which case the quality usually comes down, as the manufacturing costs must be brought down first. The advantage can also be bringing something new to the market, or doing some things better, or differently than others.

Wave's competitive advantage is in the new technology that it uses, and also the price. Flexible sneaker that is waterproof and windproof is something that hasn't been seen in the industry yet, and Wave will be the first one to fill this market gap. I used blue ocean strategy to compare Wave's strategy to other athleisure shoes in the market. Orange indicates big global companies and grey one of Wave's competitors, a start up company Skye Footwear. Blue stands for Wave.

3.7 SWOT

3.8 TARGET AUDIENCE

The shoe will be launched in Canadian footwear market. It's possible that the company will broaden its market to other countries in the future, but at first the main focus is in local market. The people in Canada, especially in the area of British Columbia are seemingly active and appreciate the time spent outside. Jogging, walking, running and hiking are popular activities which is easily seen in a cityview. These statements are based on my own observations during the time I spent in Vancouver.

At this point, the shoe will be targeted to grown up men and women. Kids sizes might be added to selection later on. Canada is known for it's gorgeous nature and outdoor opportunities. We determined the target audience together with the marketing team and the client. The target audience is divided into two groups. Based on this target audience segmentation, I created three customer personas, which will be presented in chapter 4.2.

ADVENTUROUS CITY MILLENIALS

As athleisure is a trend created by the millenials, it was quite obvious that they would be in the target audience. Wave's water and windproof technology lets the user to move from one environment or weather smoothly to another, which is great for outdoorsy and active people. Usually adventurous city millenials live in urban environments and outside work they spend time in different type of activities outdoors or indoors. They buy shoes for the style and the function. Usually they are aware of the new trends.

COMFORT AND STYLE SEEKERS

Besides just the city millenials, Wave's target audience considers also people from all adulthood age groups, who are seeking for comfortable yet stylish shoe that they can use everyday in all occasions. An example of this group would be stay-home moms, who need a shoe to wear when playing outside with children and also when heading to meet friends, to do groceries or to a yoga class.

3.9 COMPETITORS

The main competitors of Wave are the local athleisure shoe brands. Later on when the technology will be used by big global companies, these companies will become main competitors as well. At first I wouldn't consider the market leading big names as main competitors because their position in the market is quite different from Wave's target position at this point.

In the next three pages I will list three of Wave's main competitors and their main brand elements.

GLOBAL SHOE COMPANIES WHICH WILL BE USING WAVE TECHNOLOGY

(Pictures 17 and 18)

LOCAL ATHLEISURE SHOE COMPANIES

OTHER GLOBAL COMPANIES

LOGO

BRAND COLORS

SKYE FOOTWEAR

Skye Footwear is a new start up company. It's born in Vancouver and launched on a kickstarter campaign. Their mission is to provide comfortable and good looking athleisure shoes. Their overall style is clean and simple. Their main brand color is pale red, which gives energetic and fresh feeling. Their logo is a logotype a.k.a text logo made with custom font. The typography they use in marketing consists simple sans serif fonts.

Skye shoes come in three different styles and each of them in 2 different colors. They're made of soft and elastic fabric and the combining asset is the strap feature that goes over the shoe upper. The straps play the role of shoe laces. Brand color is used in insole and other details such as tags and loops.

"A beautiful everyday shoe that pairs with every outfit (the mark of a true favorite), built for real comfort and long, long wearing." - Skye Footwear (15)

WEB

(Picture 22)

PRODUCTS

(Picture 23)

(Picture 24)

(Picture 25)

LOGO

BRAND COLORS

PEOPLE FOOTWEAR

People Footwear is another British Columbia based shoe company, of which headquarter locates in Vancouver. They're main focus is on canvas leisure shoes, but just recently they have launched a new collection of knitted athleisure sneakers. They're mission is to produce new kind of shoes by using innovative technologies.

Much like Skye, People's branding is kept simple and they've selected just one brand color, which is light blue. The logo is very simple text logo. Even though the brand color palette consists of just one color, the overall brand image is quite colorful because of the lively images they use in marketing and the colorful shoe designs.

People Footwear has a variety of different shoe models. Besides sneakers, their selection also includes sandals and puffy winter shoes. They come in multiple different colors and color combinations. They've known of using 3D printing technology in the shoe uppers.

"People Footwear™ is dedicated to producing the next generation of casual footwear through the use of innovative materials and the latest in high-tech manufacturing." - People Footwear (16)

WEB

(Picture 26)

PRODUCTS

(Picture 27)

(Picture 28)

(Picture 29)

(Picture 30)

(Picture 31)

(Picture 32)

LOGO

BRAND COLORS

NATIVE SHOES

Native Shoes is yet another shoe company from Vancouver. Their designs are inspired by Canadian aboriginal culture.

Native's main brand color is light blue, like People's, but just a bit brighter. Their secondary color is yellow-toned red. They use a lot of bright and pastel colors in their marketing, which creates playful, easy going and energetic feeling. The logo combines words Native and Shoes in a playful way. Same feeling continues across the whole brand. Even the fonts are selected to follow the same theme.

Native's selection of shoes consists of canvas, knit and plastic sneakers, sandals and winter shoes. Native Shoe's signature feature is having circular holes on the front part of the shoe. The shoes are easy to recognise not only for the holes but also for the blue tag that has their logo on it.

"...combining innovation, originality, and the key ingredient — lite-ness. The result is a bonafide selection of iconic styles paired with the best of evolving technology." - Native Shoes (17)

WEB

(Picture 33)

PRODUCTS

(Picture 34)

(Picture 35)

(Picture 36)

(Picture 37)

(Picture 38)

(Picture 39)

3.10

BENCHMARK

(Pictures 40-48)

(Pictures 49-57)

4

STRATEGY

4.1 BRAND STRATEGY

MISSION

To create all comfortable all weather shoes

VISION

To create shoes that allow people to go seamlessly from one environment to another.

VALUES

- Keeping it simple
- Customer is a friend
- Quality matters
- Keeping it affordable

Keeping it simple means keeping everything simple and easy. Starting from the brand identity continuing to shoe designs and the business plan.

Saying that **customer is a friend** means that Wave doesn't consider itself to be in a higher position than the people who are buying the products. Wave is a humble, honest and down to earth shoemaker, which treats their customers as friends.

Quality is a high priority for Wave. The shoes will be prototyped and tested before launching to ensure that no leaking will happen.

Affordability of the shoes is not only for competition value but also to making it possible for people from all groups to afford keeping their feet comfortable and dry.

GOAL

To expand the business from Canada to Asian market

4.2 PERSONAS

In this page I present the personas I came up with based on the market investigation. As Wave is aimed to be a shoe brand for diverse people, I saw it necessary to have an example customer for three different ages and who are in different life situations.

#Urban
#Adventurous
#Outdoorsy
#Active
#Open-minded

CUSTOMER 1 Steve

Age 30
Occupation Project manager, works in an office downtown
Status Lives together with his partner
Location Vancouver, Downtown
Salary 40,000\$
Education University
Needs & expectations, interests Style, new technology, functionality. Follows new technology trends, likes to try new things

(Picture 58)

#Mom
#Traditional
#Family oriented
#Own business
#Comfort first

CUSTOMER 2 Catherine

Age 41 years old
Occupation House wife
Status Married with two kids
Location Toronto, suburb
Salary Own small business (Husband's salary 100,000\$)
Education University
Needs & expectations, interests Mostly comfort. Buys shoes based on commercials and friends' recommendations

(Picture 59)

#Young
#Sports
#Studies
#Friends
#Having fun

CUSTOMER 3 Sarah

Age 19 years old
Occupation University student
Status Single
Location Victoria BC
Salary Lives with parents' money
Education University
Needs & expectations, interests Style, she's aware of the newest trends. Gets inspired by the fashion styles of her friends, celebrities and bloggers

(Picture 60)

5

DESIGNING A BRAND

This chapter covers the design of the brand identity and the shoe. The whole brand, including the shoe, was designed by keeping in mind the brand strategy and the personas.

In the end of the chapter I present the outcome of the project.

5.1 NAME

After we had made clear what the brand strategy was, the first element to create before anything else was a name. The client had an idea for the name but he wished us to come up with different concepts as well in case something better and more interesting would appear.

The basic guidelines for naming a brand or company are that it should fit the concept, it should be pronounced easily and it should be durable across time, cultures and categories. As the target market of the company is at first in North American market and will possibly widen abroad later, we wanted to have a name that is easy to pronounce worldwide. We wanted it to either represent the waterproof technology or the shape of the shoe.

For coming up with a name we held a brainstorming meeting with the team. We sat down and started shooting name ideas while one of us wrote them down. We played around with different languages besides English, including Finnish, Hebrew, Chinese and Japanese. We wrote down words describing the shoe concept and tried translating them

into different languages. Ideas follow one another and soon we had a marker board full of names.

In the end of the brainstorming session every team member marked down three of their favorite name concepts and told the rest of the group why they had chosen those three. Based on this elimination round we were left with two names that were clearly favored over the others. One of them was the client's original name idea; Was. The idea came from chinese language in which the word wazi means socks. The other name was Wave. The name Wave simply comes from the actual meaning of the word. Giving the brand a water related name would likely help creating a brand of waterproof shoes in people's minds.

The reason we ended up choosing Wave over Was was mainly the meaning of the word was. It's a past form of the word is and thus it might be associated with looking back, the past, staying in place. Whereas Wave looks and sounds fresh and young and is easy to pronounce in almost every language.

5.2 BRAND COLORS

I decided to start building the identity by defining the brand colors and the style way. Choosing the brand colors is an important step in branding. Brand colors should match the brand's personality and create a visually pleasing combination. I took a dive into color psychology to find out about the meanings of different colors and what kind of emotions each color and shade and tone create in our minds. I also used my knowledge from color studies to combine colors in a way that works in a way that pleases the eye of the viewer and attracts target audience.

In a process of choosing the colors I looked at what the other brands in the industry had been using as their brand colors. Both to find out what is the most used color or color combination, because obviously that works, and to make sure we wouldn't end up copying some of our competitor by choosing the exact same colors without knowing it. At the moment, one big trend is to have no colors at all, just black, white and gray. The reason for having brand colors for Wave was that it would give more personality to the brand.

TURQUOISE AND GOLD

The reason I ended up choosing turquoise as main color of the brand was, besides its youthfulness and freshness, also that it is a color of water. I tried different combinations for finding a secondary color for the color palette. A brand doesn't necessarily need more than one color, but I wanted to make sure that Wave differentiates enough of its local competitors, which both use slightly similar color; light blue. I ended up using split complementary color scheme as shown in [picture 61](#). Later I chose to ditch the red color and so, the brand colors were determined to be turquoise and golden orange.

Before choosing the colors I had a meeting with the team where I brought up my ideas and explained the reasons why just these colors would be a good choice. The hard part was to determine the final color codes. Colors look different depending on the screen you're looking or the way it is printed, which led the client and the rest of the team bit confused sometimes. I also needed to find matching pantone colors, for the shoe design.

(Picture 61) Split complementary color scheme

spiritual
freshness
protection
sophisticated
(19)

happy
energetic
excitement
enthusiasm
warmth
sophistication
change
(19)

		Light/bright/pale	Energetic, friendly, open
		Dark/saturated	Intense, corporate, serious
		Bright/Intense	High-energy, powerful
		Pure	Child-like, unaffected, trustworthy
		Grayed-down	Low-key, neutral, non-threatening

(20)

FINAL COLOR PALETTE

 RGB 0, 170, 187
HEX #00aabb
CMYK 75, 7, 27, 0

 RGB 234, 150, 0
HEX #ea9600
CMYK 0, 45, 100, 6

 RGB 80, 87, 89
HEX #505759
CMYK 64, 49, 48, 40

 RGB 229, 225, 30
HEX #e5e1e6
CMYK 12, 11, 8, 0

5.3 LOGO DEVELOPMENT

The logo development started as soon as the name concept was chosen and the brand colors defined. Logo a.k.a brand mark is the face of a business. It's what the consumers see first and what will appear on their minds when they think about the business later on. When I generated ideas and when we finally chose the concept, we kept on mind the personas created in stage 4. The logo should appeal to the target audience over our own preferences. In designing a logo I aimed for simple and clean design, to stay consistent to the brand. (21)

GEOMETRIC W

W + SHAPE OF A WAVE

SOFT W WHICH FORMS A WAVE SHAPE

TEXT ONLY

TYPES OF LOGOS

There's a few different types of logos. One is a text logo; logotype. It's brand name typed using an existing or custom made font. Then there's pictorial logos, which usually relates to the brand somehow, or can be completely abstract. It is also possible to combine pictorial logo and logotype. (21)

CREATING CONCEPTS

When I created ideas for Wave logo, I kept on mind the brand, it's values and the product, as well as the target audience. I started out by sketching my ideas on paper, and chose the best ones to be converted into vector format on computer. I presented the logo suggestions on one our weekly meetings.

CHOOSING THE CONCEPT THROUGH PERSONAS

We chose the best three concepts by doing a voting round, in which each of us chose the three that they thought would represent the brand best. The voting was quite unanimous, because every one of us chose the geometrical logos.

To being able to choose between these three logos, we needed to see them in use. For the next week's meeting I delivered these three concepts polished and presentation of how each of them would look like on a website. The final decision about the logo was made by the client.

LOGOTYPE AND TYPOGRAPHY

The text style in the logo and the typography that will be used across media were chosen to continue with the intended simple and modern overall style.

5.4 SHOE DESIGN

START

In the first meeting, where we investigated the client's needs and visions for the project, we also went slightly over the shoe design and his expectations for it, and the technology. Although the main focus at first was in branding, the shoe project followed on the background. This means that I started the base work for the shoe design at the same time when working on the brand.

The criteria for the shoe design was that it should be doable by knitting, it can't have any added elements such as laces, except for small sewed on loops or tags, and it should fit in the brand. The basic idea was that I would be deciding on the knit pattern. The shoe sole that was supposed to be used is very basic flexible sole, that is widely in use of different shoe companies.

I started the base work by benchmarking and collecting inspiration wherever I went. Every time I walked in the city I observed people, and more specifically, their shoes. I conducted benchmarking on the internet by searching for interesting shoe styles as well as walking in sport and shoe stores to actually see and hold on my hand the shoes that are in the market.

The actual design work began when the brand identity was finalized and the style guide created. At that point, I already had quite clear sight of the client's wish and vision about the shoe, and what my task was. We still needed to go over the material related facts and limitations there would be, before I could start sketching ideas.

SKETCHING

To make the sketching more efficient and faster, I developed a sketching canvas. I had specified dimensions for the shoe and based on them, I created simple shoe outlines which I duplicated to fill the whole paper. I printed out several copies of these, and several with only dimension guidelines for more free sketching. This way I didn't need to focus on the sketching the shape of the shoe every time I wanted to illustrate a new idea.

Sketching canvas

SKETCHING

2 CONCEPTS

I spent a week just sketching and in the second shoe meeting, I presented my first sketches. Most of my ideas were based on playing with color or pattern, whereas some of them were more outside-the-box. We chose two concepts from the first round. When

choosing, we reflected them to the personas, and instead of thinking of what we personally liked, we tried to empathize with the personas and what they would choose. We also thought took into account the existing trends in shoe industry, and the aim to differentiate.

1. UNCONVENTIONAL

Sock shape

Contrasting stripe that forms wavy W-shape on the back of the shoe

2. TRADITIONAL

A strip of knit that goes over the shoe, creating an association of shoelaces

Possible to create different patterns by altering the knit

FINAL CONCEPT

We chose the unconventional style to be the first model to be taken to manufacturing at this point. The choice for the final concept was done based on the criteria that the shoe can't have any added features on it. The Unconventional shoe would be made of solid knit, whereas the Traditional shoe needs to have two separate knit layers attached together. We decided to make the Unconventional shoe in two different styles. One with the wavy W-shape and one with a new pattern, that forms Wave's logo on the side of the shoe.

Next step was to refine the two styles of the chosen concept, and create 2D pictures of them for the factory. I created multiple color options and presented them for the client. As a team, we chose three color combinations. Different colors can be added on the selection later on or taken off, so the color aspect wasn't crucial.

5.5 OUTCOME

STYLE 1

COLORS

BLACK & GRAY

GRAY & WHITE

WHITE & BEIGE

INSOLE

STYLE 1

COLORS

BLACK & GRAY

GRAY & WHITE

WHITE & BEIGE

INSOLE

wave FOOTWEAR

5.6 NEXT STEPS

The shoe design is now in a stage where the shoe drawings have been taken to the factory. Next step in the project will be prototyping the shoe concept. After prototyping, the factory starts the manufacturing process. More shoe styles will be added to selection later, when the company is launched.

Wave will be launched via kickstarter campaign probably during the summer 2017.

Next assets, that need to be designed are shoe box, online store and stationery. I will most likely continue my work for the branding process until all the necessary elements are finalized and the shoes are launched.

REFERENCES

1. The Branding Process: 1. Conducting Brand Research. (2015). [Blog] Hyphen Creative Agency Blog. Available at: <http://www.yourhyphen.co.uk/the-branding-process-1-conducting-brand-research/>
2. Chiaravalle, B. and Findlay Schenck, B. (2017). Branding for Dummies. 1st ed. [ebook] Indianapolis: Wiley Publishing, Inc. Available at: http://www.jsnobles.com/uploads/7/0/9/4/7094813/branding_for_dummies.pdf [Accessed 21 May 2017].
3. Gardner, J. (n.d.). The difference between brand and identity. [Blog] Brandisty Blog. Available at: <http://blog.brandisty.com/brand-management-blog/the-difference-between-a-brand-and-a-brand-identity>.
4. Neumeier, M. (2006). The brand gap. 1st ed. Indianapolis, Ind.: New Riders.
5. Dan, R. (2013). Frog Book. 1st ed. [ebook] Sydney: uberbrand pty ltd. Available at: https://www.csu.edu.au/__data/assets/pdf_file/0005/864878/frog-book.pdf.
6. Chiaravalle, B. and Findlay Schenck, B. (2017). Branding for Dummies. 1st ed. [ebook] Indianapolis: Wiley Publishing, Inc. Available at: http://www.jsnobles.com/uploads/7/0/9/4/7094813/branding_for_dummies.pdf.
7. UK Essays. November 2013. History Of Athletic Footwear Marketing Essay. [online]. Available from: <https://www.ukessays.com/essays/marketing/history-of-athletic-footwear-marketing-essay.php?cref=1>.
8. The Idle Man. (2017). History of Sneakers. [online] Available at: <http://theidleman.com/history-of-sneakers>.
9. Green, D. (2017). Athleisure is not just a trend — it's a fundamental shift in how Americans dress. [online] Business Insider. Available at: <http://www.businessinsider.com/athleisure-is-more-than-a-trend-2017-2>.
10. Forbes.com. (n.d.). Forbes Welcome. [online] Available at: <https://www.forbes.com/sites/greatspeculations/2016/10/06/the-athleisure-trend-is-here-to-stay/#221772dd28bd>.
11. Wang, A. (2017). Wave Technology.
12. Apparel (2016). Global Athletic Footwear Market Expected to Exceed \$114 Billion by 2022. [online] Available at: [http://apparel.edgl.com/news/Global-Athletic-Footwear-Market-Expected-to-Exceed-\\$114-Billion-by-2022108111](http://apparel.edgl.com/news/Global-Athletic-Footwear-Market-Expected-to-Exceed-$114-Billion-by-2022108111) [Accessed 21 May 2017].
13. Transparency Market Research (2015). Footwear Market By Type (Athletic footwear and non-athletic footwear) By Gender (Men's Footwear, Women's Footwear) -North America Industry Analysis, Size, Share, Growth, Trends and Forecast 2015 - 2021. [online] Report preview. Available at: [http://apparel.edgl.com/news/Global-Athletic-Footwear-Market-Expected-to-Exceed-\\$114-Billion-by-2022108111](http://apparel.edgl.com/news/Global-Athletic-Footwear-Market-Expected-to-Exceed-$114-Billion-by-2022108111)
14. Statista (2017). [online] U.S. sporting goods market. Report preview. Available at: <https://www.statista.com/topics/961/sporting-goods/>.
15. SKYE Footwear. (2017). True Comfort. [online] Available at: <https://skyefootwear.com/pages/true-comfort>.
16. Peoplefootwear.com. (2017). People Footwear. [online] Available at: <https://peoplefootwear.com/about>.
17. Nativeshoes.com. (2017). Brand. [online] Available at: <http://nativeshoes.com/ca/brand>.
18. Fast Company. (2005). Brand Naming. [online] Available at: <https://www.fastcompany.com/919038/brand-naming>
19. Wilson, P. (n.d.). Color Confusion Resolved: 5 Techniques for Choosing Great Business Color - Big Brand System -. [online] Big Brand System. Available at: <https://www.bigbrandsystem.com/choose-great-business-color/>.
20. Art Therapy. (n.d.). Color Psychology: The Psychological Effects of Colors. [online] Available at: <http://www.arttherapyblog.com/online/color-psychology-psychologica-effects-of-colors/#.WR52zmg19PY> [Accessed 21 May 2017].
21. Everything There is to Know About Logo Design. (2013). 1st ed. [ebook] BlueSodaPromo. Available at: <http://bluesodapromo.com>.

PICTURES REFERENCES

1. <http://mak.live/wp-content/uploads/2014/06/AlinaWheeler-DesigningBrandIdentity.pdf>
 2. <http://mak.live/wp-content/uploads/2014/06/AlinaWheeler-DesigningBrandIdentity.pdf>
 3. <https://digitalcollections.nypl.org/items/510d47e1-329c-a3d9-e040-e00a18064a99>
 4. <http://www.businessinsider.com/history-of-nike-facts-about-its-50th-anniversary-2014-11>
 5. <https://www.tharawat-magazine.com/facts/before-after-company-logos/#gs>
 6. <http://about.puma.com/en/this-is-puma/history>
 7. <https://solecollector.com/news/2015/05/science-behind-sneaker-rubber>
 8. <https://vicinito.com/posts/9-looks-of-men-for-athleisure/6691>
 9. <http://blackandwhite-mag.com/bw/view/article/Athleisure%20Trend:%20What%20it%20is%20and%20How%20to%20Wear%20it/80>
 10. 11. <https://www.justthedesign.com/is-the-athleisure-trend-coming-to-an-end/>
 12. <https://www.styleforum.net/threads/about-sport-menswear-athleisure-elevated.538112/>
 13. <http://ridgewoodavenuejournal.blogspot.ca/2013/06/footwear.html>
 14. <https://skyefootwear.com/>
 15. <https://peoplefootwear.com/>
 16. <http://nativeshoes.com/ca/>
 - 17.-21. <https://seeklogo.com/>
 - 22.-25. <https://skyefootwear.com>
 - 26.-32. <https://peoplefootwear.com>
 - 32.-39. <http://nativeshoes.com/ca>
 - 42.-57. Instagram. Various publishers. <https://www.instagram.com/>
 58. Joshua Earle. <https://unsplash.com/@joshuaearle>
 59. Christopher Burn. <https://unsplash.com/@chrisburn/collections>
 60. Henrique Felix. <https://unsplash.com/@henriquefelix>
 61. <https://blog.hubspot.com/marketing/color-palette-famous-websites#sm.000012y49zjxzaefxyafvr3fvmxe>
- Other photography, that I used in cover letter and in chapter covers, are taken by me.

ATTACHMENTS

1. Three logo concepts and a concept for logotype

2. Styleguide

BRAND IDENTITY GUIDELINES

CONTENTS

- 1 The Brand 4
- Introduction 4
- Our Mission 5
- 2 Logo 6
- Logo 6
- Variations 7
- Do Not 9
- 3 Colors 10
- Color Palette 10
- Examples 11
- 4 Text 12
- Typography 12
- Voice 13
- 5 Photography 14
- Photography Style 14
- Photography Themes 15
- Photography Themes 15
- Photography Themes 17

3 WAVE BRAND IDENTITY GUIDEBOOK

COLOR PALETTE

The colors in the color palette are chosen to establish Wave's personality. The greenish blue and the golden orange create an energetic and fresh combination, yet not being too vibrant and bright. All brand materials should be created using Wave's color palette combined with white and black, when necessary. Translucent colors can be used as a secondary color palette in marketing materials such as ads, as long as they don't take over the original color palette.

Blue is the main color of the brand. It should be used in logo as well as in other elements such as headlines on the marketing materials and ads.

Orange is a contrast color and should be used carefully and only in small amounts.

Dark grey is a dark color and can also be used as background color or as alternative logo color.

Light grey is a background color that can be used as a text or logo color when the background is too dark for dark grey color.

	RGB HEX CMYK	0, 175, 87 #00AEEF 0, 68, 35, 0		RGB HEX CMYK	80, 87, 83 #505050 64, 46, 46, 40
	RGB HEX CMYK	234, 100, 0 #E69A00 0, 45, 100, 0		RGB HEX CMYK	229, 225, 233 #BDBDBD 12, 11, 8, 0

3 COLORS

WAVE BRAND IDENTITY GUIDEBOOK 10

TYPOGRAPHY

The fonts are chosen to be clean, modern and legible. The primary font is a sans-serif font, which is used for all text. The secondary font is a serif font, which is used for headlines and titles.

Wave Sans 300

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm
Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz
1 2 3 4 5 6 7 8 9 0

Wave Sans 300 Italic

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm
Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz
1 2 3 4 5 6 7 8 9 0

Adelia Sans

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm
Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz
1 2 3 4 5 6 7 8 9 0

Adelia Sans Bold

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm
Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz
1 2 3 4 5 6 7 8 9 0

4 TEXT

WAVE BRAND IDENTITY GUIDEBOOK 11

1 THE BRAND

INTRODUCTION

Wave Footwear is an athletic footwear brand developed by Wave Ventures. In a small city like Vancouver people can easily get lost in an environment and it's hard to find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it.

OUR MISSION

Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it.

OUR VISION

Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it.

1 THE BRAND

WAVE BRAND IDENTITY GUIDEBOOK 4

1 THE BRAND

OUR MISSION

Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it.

OUR VISION

Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it. Wave Footwear is a brand that is designed to help people find their way out of it.

1 THE BRAND

WAVE BRAND IDENTITY GUIDEBOOK 5

4 TEXT

VOICE

PERSONALITY	PERSONALITY
FRIENDLY INSPIRING CASUAL	PERSONAL HUMBLE
LANGUAGE	PURPOSE
LANG UNDERSTANDABLE	SELL INSPIRE

4 TEXT

WAVE BRAND IDENTITY GUIDEBOOK 12

5 PHOTOGRAPHY

PHOTOGRAPHY STYLE

Photography is a remarkable part of Wave's brand identity. It's not just about showing the product, but about showing the lifestyle. The photography is a mix of different styles, from candid to staged. The photography is a mix of different styles, from candid to staged. The photography is a mix of different styles, from candid to staged.

All the photos should be high-quality full-color photos and follow a consistent style.

Avoid showing other brands in the photography. Especially any competing brands.

Use only Wave's own photography. If stock photos need to be used, try to still remain the style as consistent as possible.

Wave uses an advanced waterproof technology and it should come across in the photography.

5 PHOTOGRAPHY

WAVE BRAND IDENTITY GUIDEBOOK 13

2 LOGO

LOGO

The logo consists of an abstract pictorial logomark and a logotype (text logomark).
Logo should be included in all marketing material.

Pictorial logomark

Logotype 1

Logotype 2

Logotype 3

2 LOGO

WAVE BRAND IDENTITY GUIDEBOOK 6

2 LOGO

VARIATIONS

You can use different variations of the logo depending on the situation.

The pictorial logomark and the logotype create a strong brand identity and they can also be used separately.

For example, in features and other smaller spaces the pictorial mark by itself works better than the combination logomark.

Wave logo variation 1

Wave logo variation 2

Wave logo variation 3

Wave logo variation 4

Wave logo variation 5

Wave logo variation 6

Wave logo variation 7

Wave logo variation 8

2 LOGO

WAVE BRAND IDENTITY GUIDEBOOK 7

5 PHOTOGRAPHY

PHOTOGRAPHY THEMES

1. Close-up shoe photos in different environments

2. Photos of people wearing Wave shoes

3. Landscape photos

Shoe close-up 1

Shoe close-up 2

Shoe close-up 3

Shoe close-up 4

Shoe close-up 5

Shoe close-up 6

Shoe close-up 7

Shoe close-up 8

Shoe close-up 9

Shoe close-up 10

Shoe close-up 11

Shoe close-up 12

Shoe close-up 13

Shoe close-up 14

Shoe close-up 15

Shoe close-up 16

5 PHOTOGRAPHY

WAVE BRAND IDENTITY GUIDEBOOK 14

5 PHOTOGRAPHY

PHOTOGRAPHY THEMES

1. Close-up shoe photos in different environments

2. Photos of people wearing Wave shoes

3. Landscape photos

Shoe close-up 1

Shoe close-up 2

Shoe close-up 3

Shoe close-up 4

Shoe close-up 5

Shoe close-up 6

Shoe close-up 7

Shoe close-up 8

Shoe close-up 9

Shoe close-up 10

Shoe close-up 11

Shoe close-up 12

Shoe close-up 13

Shoe close-up 14

Shoe close-up 15

Shoe close-up 16

5 PHOTOGRAPHY

WAVE BRAND IDENTITY GUIDEBOOK 15

2 LOGO

VARIATIONS

The logo should always be presented in brand colors.

As the blue is the main color of the brand, it is best to use blue logo as often as possible. Orange color is mainly for small details and for creating contrast and use the primary color for logo. Use pure black in logo only when it is required. Otherwise, if a dark color is needed, aim to use the dark grey from the brand color palette.

Contrast color for special occasions

Light shade (or white) for dark background

Color combinations from color palette

Primary logo color

Secondary logo color

Black

Wave logo variation 1

Wave logo variation 2

Wave logo variation 3

Wave logo variation 4

2 LOGO

WAVE BRAND IDENTITY GUIDEBOOK 8

2 LOGO

DO NOT

Do not use the logo in the following ways:

- Use colors outside the color palette
- Scale logo vertically or horizontally
- Create weird color combinations
- Alter the logo elements
- Rotate the logo
- Create unbalanced combinations

Do not use 1

Do not use 2

Do not use 3

Do not use 4

Do not use 5

Do not use 6

Do not use 7

Do not use 8

2 LOGO

WAVE BRAND IDENTITY GUIDEBOOK 9

5 PHOTOGRAPHY

PHOTOGRAPHY THEMES

1. Close-up shoe photos in different environments

2. Photos of people wearing Wave shoes

3. Landscape photos

Shoe close-up 1

Shoe close-up 2

Shoe close-up 3

Shoe close-up 4

Shoe close-up 5

Shoe close-up 6

Shoe close-up 7

Shoe close-up 8

Shoe close-up 9

Shoe close-up 10

5 PHOTOGRAPHY

WAVE BRAND IDENTITY GUIDEBOOK 16