

THE

BRANDING BIBLE

LOGO DESIGN EXPLAINED

A STEP-BY-STEP DIY LOGO DESIGN GUIDE FOR SMBS

 | Designmantic

www.Designmantic.com

AN OVERVIEW

Whats in a brand name? How does this seemingly intangible quantity, go on to become the most prominent thing in propelling whole businesses and organizations forward. Brands possess powerful symbolic value. They combine aesthetics and emotive messaging to communicate what is your business about. It's important for businesses of today to possess a brand name and image.

This book is your guide to all things about personal and corporate branding. If you are looking to take a behind-the-hood peek at how established brands do logo design (and lets face it, you can learn from their insights too), then this branding bible offers you a comprehensive guide to take your brand idea from myth to reality. Create your own brand and target your customers effectively by leveraging information from this eBook.

TABLE OF CONTENTS

	Page No.
CHAPTER 1 - Introduction	1
CHAPTER 2 – All about Branding and Logo Design	3
CHAPTER 3 - Identify the Process behind Awesome Logo Design	10
CHAPTER 4 – Start Designing your Logo	14
CHAPTER 5 – Conclusion	25

CHAPTER 1

INTRODUCTION

Can you ever learn what a company is about and that too in a manner of few seconds?

We can learn so much about a firm or brand, and all that we need to do is to look at their logo. A logo is all it takes yes. It reveals the panache, the zest, the zeal or the somberness, the seriousness, the formality of a brand for that matter. **In short, a logo can reveal personality, industry and point of difference.**

And of course, it does it all whilst looking sleek and amazingly attractive at the same time. It sounds intimidating doesn't it? Too much responsibility for a 'mere' logo to

carry and communicate that is. That's what anybody who is in the market for a spanking new logo and brand identity thinks that is. And this is why corporate and non-corporate firms alike can benefit from hiring a logo designer.

Truth is that creative designers lend their hand in helping tech startups and food restaurants get their branding just right with an immaculate and cohesive brand identity. These purveyors of sharp aesthetic styles have helped brands communicate their message and essence to the audience.

As a small or medium sized business, your logo design needs may vary. Some clients have a clear vision for their logo, for which they just need a designer to visualize and craft it in a canvas. Some businesses may only provide a brand name and ask the logo designer for mockups.

Logo Design And Emerging Tech

However, no matter how elaborate and/or zany your design needs are, the wonderful thing about technology is that anyone can benefit from it. Because now, any business can get instant logo design mockups and ideas, thanks to a comprehensive logo design generator that delivers results in under a minute.

Yes, people can get extremely excellent results in just a fraction of the time. However, many individuals and firms out there need to be aware of the need for branding. And some logo design principles of course.

Image 1.0: Holy Ingredients of Logo

The Branding Bible

Image 1.1: DesignMantic Logo Editor

Because let's face it. You want your customers and the onlookers who see your logo to get the right message. You want to be able to convince them, often in just a manner of a second, to invest in your brand.

This is where this eBook comes in. It is going to serve as a primer for:

- How to visualize your brand properly
- The psychological impact of logo design on branding
- The process of what goes into logo design
- And much, much more.

So read on folks. This book is aimed at the first-time as well as the experienced business folks. It also serves as a refresher for aspiring logo designers out there. We want to assist designers who want to create logos that are memorable and timeless. We want to give you a bird's eye view of the logo design process, a peek into the inner working of professional logo designers. This ebook is our gift to you, helping you take brand identity and logo designing to the next level.

Get to know how your logo needs to be designed. What elements look perfect for you and what elements you can do without.

And last but not the least, have fun designing your logo and the immense rewards that follow after crafting a winner.

“The more knowledge you have, the better you are able to implement and pass it on to others.”

– Tony Orlando

CHAPTER 2

BRANDING & LOGO DESIGN

Is your brand losing its luster? or is it in need of a renewed vigor and focus? We take a look at some of the most major reasons behind getting a new brand logo.

Reasons Why Brand Needs A Logo

What's the right time or the right reason to get yourself a brand new logo design? We take a look at 4 major reasons.

1. You still don't have a logo for your business.

Well this is pretty self-explanatory but, if you've got a business, then you really need a professional logo to highlight your firm. It's not just a means of putting a pretty picture on your brand. It's your visual keystone, a unique identifier for your company amongst all the rest.

Image 2.0: Why You Need A Logo?

2. Your business has taken on new dimensions, its time your logo reflected the same.

Image 2.1: Apple Logo Refreshes Over The Years

You've been in business for ages, evolving with the times with new products and brands. You want to stay true to your brand as your business evolves. Since your company has taken a strategic shift, it's only natural to go for a logo refresh. Let your persona align with the direction that the company has taken.

3. Your logo needs to fit on new age media and technologies.

Image 2.2: One logo to rule them all

Social networks such as Facebook, Twitter and others are the new media. If your logo doesn't look good there, then it's time to make one that can turn you into a social media darling.

4. Your logo just doesn't make you swell with pride.

Last but not the least, every time you look at your logo, it should be able to make you beam with pride and pleasure. After all, it's your business, one that you've worked so hard to build. Get a logo design that makes you absolutely comfortable while you introduce people to it.

"I want to make beautiful things, even if nobody cares."

- Should be every logo designer's mantra

Lets put down the reasons why you need a smart, sleek and relevant logo design for your brand:

Advantages of a New Professional Logo	
Gain New Customers	People Remember you
A Great First Impression	Increase in brand value
Stand out from the Competition	Communicates your brand essence

Before we get started with crafting the logo design of our dreams, there is something very important to consider – your brand. It pays to define your brand first, knowing who you are and who are your target market. Doing so would make your logo all the more perfect in portraying your business in the right way.

What's In A Brand? A Primer To Branding?

A brand signifies the core truth of your company. A brand therefore, leverages this truth and helps you connect with your customers better. A logo designer distils this truth into an emotion, one that can resonate with your customers inside out. In short, a designer takes your brand and humanizes it.

A logo creates relationships. They also create positive associations about your brand. To accomplish this, it is imperative for a company to have a clear, consistent and honest vision for itself. This means having a clear mission, values, personality and target audience in mind. All these aspects can be infused in your logo design when they are clearly defined. Armed with a clear image of what your brand is all about, we are in a better position to craft a logo design that garners trust and memorability from observers.

In short, with a clearly laid down brand vision, you're halfway there to an awe-inspiring logo design for your brand.

Discover The Elements Of Your Brand With This Cheat Sheet.

A great logo design simply isn't possible unless you know what the brand is about. And since a logo can go a long way in reinforcing positive associations about your brand, it is imperative for businesses and designers to take a look at this cheat sheet to identify core elements of the brand.

Image 2.3: Core Elements of the Design

The Idea

In the space of a few words, write down why your company exists and what's its vision for the future.

Company name: _____

Why it exists: _____

Where will we be in 5 years: _____

This exercise is important because you want your logo to portray where you are right now and where you will be in the future. You want one foot in the present and one in the future.

The Values

Every brand has some core values. These core values can be integrity, leadership, innovation, passion, creativity, diversity and anything that your brand wishes to be. These values are there to help you be cohesive as a business team.

Examples of Core values:

1. Corporate Social Responsibility

2. Customer Focus

3. Integrity

4. Ambitious

5. Common sense

List down 5 core values. This is important because your logo designs are supposed to signify these values as well.

The Personality

Your brand isn't some nameless entity. It has a face as well. Which means, it should have a personality to accompany it and to reinforce it in the mind of your observers. Your brand is as good as a living, breathing entity.

The Branding Bible

You can list adjectives for your brand like you would to describe a person such as daring, caring, witty, smart, cool, energetic, etc. This way your brand can communicate and connect with people effortlessly.

Personality Traits:

1. **Smart**

2. **Caring**

3. **Cool**

4. **Energetic**

5. **Serious**

Figuring out your brand's personality is important from a design and aesthetic standpoint. These traits can be translated in the form of color choices, font styles, etc. in your logo design.

The Audience

Who are the people most likely to buy your products and services? And how are you looking to meeting their needs?

These are major questions for all businesses as they want to capture the attention and imagination of their potential customers out there. And what better way to attract their attention than a stellar logo design?

You can start by listing down the primary target audience. And how you can solve their needs.

Primary target audience: _____

We are solving their needs by: _____

This is important because even this information is incorporated into a custom-tailored version of your logo, immediately reinforcing the suggestion in intended audience's mind that you're a problem solver.

The Competition

As the saying goes, you can't teach an old dog new tricks. But we can learn a lot by observing what our competitors' are up to.

The Branding Bible

List your top 3 (or more) competitors:

Coke

Pepsi

Redbull

This is important to know so that you have a greater understanding of what's been tried and what's not. And how you can do one better than these other competitors of yours.

The Differentiation

We got competition. That goes without saying. We have to see what others are up to and how we can stand out from the pack. We need people to choose us instead of the other party. So that's why its important to come up with a unique identifier for your brand.

List down the points which make you different from every the other Tom, Dick, and Harry's out there:

1. Be the underdog.

2. Be shocking

3. Reinvent a category

4. Tell a unique story

5. Solve a problem

The Psychological Impact of Logo Design on branding and customers.

Logo design is meant to evoke a gamut of positive emotions from the customer, preferably through the lens of a casual observer. We say casual observer because a logo needs to appeal to almost all the people out there, and for that to happen, designers usually rely on certain psychological aspects to get the job done.

That's right. Good old psychology comprises a major part of logo design. It's not just about choosing the right colors for your logo. Its identification, attractiveness, memorability and more.

What's The 'Psychology' Behind The Logo Design Process.

Let us delve into the origins of the word 'logo' in order to gain a better understanding of the psychological aspect of logo design. Logo comes from the Greek term 'logos', which basically means 'word'. If you take it at its literal meaning, a logo design actually means creating a visual 'word'.

This visual word is used by anyone to identify your brand or business. People can either interact with or understand your logo, the same way they do with words from their own personal perspectives. This means that people's cultural views and personal experiences factor in their understanding of the logo design.

This is why logo designers tend to think of each part of their logo as an attribute, with each attribute holding a greater meaning. There are virtually limitless ways of showcasing attributes in a logo design, some of which we will be exploring in the next chapter.

CHAPTER 3

THE LOGO DESIGN PROCESS

Previously we talked about logo having certain attributes that can make them something more than just squiggly little lines and shapes. It is true that there's an element of subjectivity in logo design, but as long as a logo possesses certain fundamental characteristics, it can stand head and shoulders amongst the best of them.

Identify The Process Behind Awesome Logo Design.

Here are 5 main attributes that designers can incorporate in your logo design that can help make it a tour de force:

Image 3.0: Attributes of Logo Design

Simplicity

We have heard this lot, but nothing beats the maxim 'keep it simple'. Simplicity sells. Complexity doesn't. If your logo has too much clutter going on, chances are that the customer may take one look at it and just give up trying to navigate that maze of nothingness that passes for a logo.

You need your logo to deliver a simple visual message. One that perfectly aligns with the brand and company. One that brings out the personal attributes of your firm.

EXAMPLES OF SIMPLE LOGO DESIGNS:

EXAMPLES OF MESSY LOGO DESIGNS:

Originality

Your logo shouldn't rip off someone. And for good reason other than the never ending litany of copyright infringement lawsuits. You want your business to prosper and that too on your own unique strengths. You don't want people to run and buy things from your competitor now do you, just because your logo ends up looking identical to them.

Your logo needs a dash of originality. A designer should use distinctive symbols, shapes and colors that perfectly elucidate your brand new personality.

EXAMPLES OF ORIGINAL LOGO DESIGNS:

EXAMPLES OF COPYCAT LOGO DESIGNS:

Relevancy

You got a killer product or service, one that perfectly relates and appeals to your target audience and industry. Your brand identity and logo design both should reflect on these characteristics. They should give off an approachable vibe and exude a friendly image.

In short, your logo design needs to be relevant on a sublime as well as the surface level. The logo should evoke a mood that connects your customers to your firm's core personality.

EXAMPLES OF RELEVANT LOGO DESIGNS:

EXAMPLES OF IRRELEVANT LOGO DESIGNS:

Timelessness

You are in for long-term brand recognition, something that your logo is duty-bound to do. Some logos have withstood the sands of time, making people intimately familiar with some logos and the message they convey.

A timeless and memorable logo means that your company is confident enough to stand. The longer your logo sticks around, the more people can come to equate your brand with continuity and consistency.

EXAMPLES OF TIMELESS LOGO DESIGNS:

EXAMPLES OF EVER-CHANGING LOGO DESIGNS:

Versatility

DO you know how you can tell the usefulness of a logo? By making it recognizable on any media or platform that's how. Be it on buses, social media, letterheads packaging, digital ads and more, a logo that looks crazy good in all formats is a sure fire winner.

A versatile logo design looks good in both its full color version and its black-white variant (good for the classified ads section amongst other things). Designers should also observe how the logo looks scaled down.

EXAMPLES OF VERSATILE LOGO DESIGNS

EXAMPLES OF NON-VERSATILE LOGO DESIGNS

CHAPTER 4

START DESIGNING YOUR LOGO

By now you will be up to speed about how certain characteristics need to be part and parcel of your logo. Now that you are well aware of the essential aspects, let's get down to designing that work of art.

Here are some of the most important design decisions that your logo will have to undergo at the hands of a hotshot designer:

- *Style – Word Mark? Symbol? Or Both?*
- *Color Theory – The role of Colors*
- *Fonts – Typography & Typefaces*
- *Shapes and Sizes*
- *Files and Formats*

Style – Word Mark? Symbol Or Both?

A logo doesn't need to be constrained in terms of its design, but most often, a logo can be created in these popular styles:

Image 4.0: 7 Distinct Logo Types

Word Mark

The Branding Bible

A word mark can be recognized easily – these are logos that rely on typography to project your brand image.

A word mark logo design is best if:

- *You have a short, fun or catchy name for your firm*
- *You have a clear and concise name for your brand*
- *You have a desire to build and cement your brand recognition levels*

Image 4.1: (Google Logo) **Word Mark**

Letter Mark

How about a logo design which contains one or more highly stylized letters? They happen to give off an iconic look with time.

A Letter Mark logo design works best if:

- *You want to create a parent brand.*
- *You want to integrate a symbol in your logo design, certainly one that stands prominently.*
- *You want your otherwise long and cumbersome name to shed its boring label.*

Image 4.2: (IBM Logo) **Letter Mark**

Pictorial Mark

Want to include a visual metaphor in your company's logo? This is what a pictorial mark logo design offers you.

Get the pictorial mark logo if:

- *You aren't investing much in advertising and HR.*
- *You want your designers to go creative with your logo.*
- *You want to let the observer know which industry you're from.*

Image 4.3: (Twitter Logo) **Pictorial Mark**

Abstract Mark

Want to create a conceptual logo that rely on the qualities of color and form to portray the emotions associated with your brand? A logo crafted in an abstract mark style is what you're looking to get.

The Branding Bible

An abstract mark logo design is perfect when:

- *You aspire to be an internationally relevant brand.*
- *Your offerings to your clients are intangible and complex.*
- *You want your logo to be heavily featured and exposed to the audience.*

Image 4.4: (Pepso Logo) **Abstract Mark**

Emblem

You have an organization that needs to be identified with its own unique pictorial element? That's where an emblem-styled logo design can be of benefit to you.

Get an emblem logo if:

- *You're looking for a strong and sturdy brand image.*
- *You want a unified team badge and colors.*
- *You are looking to position yourself as a heavyweight in the industry.*

Image 4.5: (Harley Devidson Logo) **Emblem Mark**

Mascots

This one is pretty self-explanatory. Any logo that is juxtaposed with a character design to represent your business is considered as a mascot logo design. The character can be human, animal, extraterrestrial, robotic, etc.

You should adopt a mascot logo design if:

- *You want your mascot to drive your business.*
- *Your company is named after a famed person or individual.*
- *You want your brand to be lighthearted and playful in its emotive messaging.*

Image 4.6: (Hootsuite Logo) **Mascots Mark**

Web 2.0

Internet has also influenced logo design in more ways than one. Flat design and line art inspired logos are commonly referred to as Web 2.0 logos and they are pretty popular with many people.

Consider going all Web 2.0 with your logo designs if:

- *Your firm is a player in the tech sector.*
- *Your business relies on online processes mostly*
- *You want a sleek yet sophisticated style that speaks to a broad audience..*

Image 4.7: Web 2.0 Mark Logos

Color –The Role Of Colors

People love colors. People also hate colors. For logo design, its about getting a confluence of colors strike the right chord in the eye of the beholder. Something that gives the onlooker a snapshot of your business and your brand image in a jiffy. Human psychology and colors have a deeper relationship than people know of.

Colors, it may seem, elicit emotions from those who behold them. A logo designer will choose colors based on what sort of message your brand wants to convey to the audience. Make no mistake though, a lot of thought goes into which colors your logo can be adorned with.

Image 4.8: The 10 Commandments of Color Theory

We take a look at some of the most common color associations out there and why they are likely to find a place in your logo. After all, it can help you get the right feedback.

Red

The color of passion. Of dynamism. Of exuding quite a confident vibe about your brand.

That's red for you, a color that just demands full-fledged attention from curious onlookers to professionals.

Orange

A color that gives off an adventurous vibe. Unafraid to be optimistic and enthusiastic.

Orange is like that energetic pal of yours who infects you with their enthusiasm when they are around.

Yellow

What's cheerful and delightful and gives you a warm fuzzy feeling whenever it around?

It's the color yellow of course, providing logo designs with a cheery and irresistible image.

Green

You want a feel refreshed and revitalized? Healthy and easy-going brand identity?

Nothing beats the color green when it comes to providing a calm, Zen and chill demeanor to your logos.

Blue

Sometimes your logo design wants to come across as smart yet calm. Bursting with potential yet easy to trust.

The color blue ticks off all the right boxes when it comes to relatable-ness and familiarity. Makes your brand look right next to home with your audience.

Purple

Royalty. Luxury. Clever. These are all emotions that purple evokes in people.

Did we mention that purple logos are considered imaginative?

Pink

Want a brand to represent something feminine and sweet? Pink seems to be a good choice for logos that want to bring out their sexiness to the fore.

Pink is also considered nurturing, inviting and sugar-coated, thanks to the magic of color theory and human psychology.

Black

Want to infuse your logo with an aura of mystique and power?

Then look no further than black color to drape your brand with an elegant and mysterious vibe.

Multicolored logos

Up till now, we showed you how one color choice is indicative and representative of a gamut of emotions. However, as most logo designers know all too well, why restrict yourself to just one color when you can have them all. Multiple colors in your logo can make your connect with a wider target demographic, give your logo added gravitas and personality, lets you experiment.

Fonts – Typography & Typefaces

Fonts represent another aspect of your logo design. They can also convey moods, amplify the strengths of your brand, and excellently round up your whole business.

Image 4.9: The 10 Commandments of Typography

There is a virtually limitless array of fonts out there. However, they can be classified under these categories:

Serif

These are fonts which have tiny 'feet' at the ends of each letter. Examples include Times New Roman, Georgia, etc.

They are perfect for brands that wish to appear traditional, comfortable and trustworthy.

Sans Serif

Sans serif fonts are 'without' feet. Or in other words, the edges of sans serif fonts are smoother. Helvetica, Verdana and Arial are some of the examples of such fonts.

This aspect makes sans Serif perfect for modern and sleek logo designs.

Slab Serif

These are great for logo designs that want to appear large, bold and square.

Script

Love calligraphy and the allure of the handwritten word? Then the 'Script' type of fonts won't disappoint you.

Display

How about font styles that are purely decorative and ornamental? Fonts like these tend to evoke a give off an extremely specific vibe and mood.

Files and Formats

Graphic designs and digital artists normally work with specific file formats. Logo designs are stored in editable EPS or Adobe Illustrator file, proprietary file formats that contain information about your logo. Logo designers often output the results onto a JPEG image file or a PDF, making otherwise heavy duty files portable and email-ready.

If your logo design needs to grace the printers in the future, it is necessary for the logo designer to work on a CMYK file with a print-ready resolution of 300 dpi.

For the web though, a normal JPEG or GIF or PNG will do, preferably in an RGB color format that's better suited for monitors. Just a resolution of 72 dpi is sufficient for the web-ready image file.

How an online logo design generation tool can help you?

A professional logo design generation tool can give you low-resolution previews of your logos, perfect to observe but not yet ready to use either on the web or print. This is good when time is a luxury you cant afford and you need ready-made results. You can observe many examples at www.designmantic.com, a complete solution to design your logo online. You can easily get

The Branding Bible

high-quality, high-resolution and easily editable files for your logos for a fee. These files are beneficial for future uses and modifications for businesses. These files are normally packaged in a professionally laid out PSD, EPS or AI file formats.

CHAPTER 5

CONCLUSION

For any business out there, a concise, visually appealing and relevant brand identity is integral to its continued commercial or critical success. We live in an age where time just seems to pass us by. An age where competition has gotten pretty intense.

In such a climate, technology can help new businesses save on time and money. This is accomplished when creativity and technology come together to give firms the means to design their own logos in the manner of seconds. Convenience is also guaranteed as logo designs can be shared within peers and other stakeholders.

With the help of the logo design generator at **DesignMantic**, you get access to some simple yet powerful features that help you design your logo for you. You can choose your logo from a bevy of shapes, forms, colors, fonts, styles, etc. until you get the results you are looking for.

For people who lack specialized designing skills, the logo generator tool is designed to be completely accessible and intuitively easy to use. Just some basic computing skills are all you need to start your logo design journey.

Knowing your branding requirements and end goals beforehand helps you zero in on the perfect logo design, one that appeals to your clients and customers. The design that accurately encapsulates your firm, your values and your goals at a glance.

We hope you enjoyed reading this eBook and are now ready to design your own logos in smashing new ways. Get started here and let the creative juices flow.