深圳市思迈广告有限公司 学习文件

Vi设计操作流程：

Vi设计：(标志设计和 VI 导入)
1. 签定 VI 设计合同（客户方下载合同书，盖章签字后快递或传真至银瑞公司，并预付 30% 的合同款，）；

2. 由客户方填写 VI 设计调查问卷 ；

3. 银瑞广告在接到客户方汇款单的传真后开始设计， 7 个工作日内向客户方面提供标志设计初稿，双方电话、 E-mail 沟通修改，定稿后客户方即付合同款的40% ，银瑞广告继续做 VI 导入设计；

4. 定稿（整个项目周期20个工作日左右）；

5. 客户方支付设计余款；

6. 收到客户方汇款单传真，邮寄VI手册和VI电子文件；

7. 项目结束。

标志设计的服务流程
1. 签定标志设计合同（远程客户以传真件为准，盖章签字后合同生效，客户预付50%的合同款）

2. 客户方填写标志设计调查问卷

3. 银瑞在接到客户方汇款（或汇款传真件）后开始7个工作日内向客户方面提供标志设计初稿

4. 双方沟通修改（或电话、E－mail沟通）

5. 定稿（整个项目周期15个工作日左右）

6. 客户方支付银瑞公司标志设计50%余款

7. 收到客户款项（款项传真）后，我们把标志电子文件交给客户（或邮寄标志电子文件）

8. 双方签定知识产权转让协议书

9. 项目结束
在线委托流程
" 在线委托 " 是一种方便快捷的网络服务系统，您可以通过网络提交委托业务。
>>> 运作程序
委托

↓

签约

（以电话、传真、e-mail方式沟通）

（下载商业设计合同）
（下载标志设计合同）
↓

标志设计客户填写

标志设计客户调查问卷

（下载标志设计客户调查问卷）
↓

设计

（收到设计预付款后）

↓

审稿

（在合同规定时间内向客户提供设计初稿）

↓

修改

（e-mail方式沟通）

↓

客户确定

（传真、e-mail方式沟通）

↓

客户付清余款后，乙方提交设计电子文档

↓

双方签定知识产权转让协议

（传真、e-mail方式）

(下载知识产权转让协议)
↓

合同完成
VIS（企业视觉识别系统）导入：
　　我们建议与客户一年一合同的方式进行阶段性的服务，通过双方坦诚的合作来了深入了解客户企业；

　　在前期，我们也许只给企业策划导入基础系统部分，其包括：“公司标志”、“公司标准字体”、“公司标准颜色”“标志字体组合规范”等。在一年的过程中我们将逐步基于基本系统来开发规范企业视觉识别中的应用系统部分，即便是这样，也难免VI在执行过程中出现问题，但好在我们不是先规范VI的使用方法，而是在执行的过程中逐步来规范VI的应用系统，碰到问题时，我们可以及时得以更正。对企业形象塑造上的科学性与灵动性起到了积极的推动作用。传统VI导入存在着诸多的不科学性，一当出现问题的时候客户不知道是改正，还是将错就错，在一定程度上导致了品牌形象塑造上的孤立片面性。

　　通过半年或者更长一段时间的跟踪服务，同时给企业在其他推广上所作的广告策划风格及策略等，起到了积极的作用。

　　我们有理由相信力锐公司所独创的新时期企业品牌视觉形象塑造的务实策略，必将得到社会各企界的广泛支持。
公司主营业务分为两大块：

“ 企业形象整合” 及 “品牌执行推广”

● 具体到业务包括： 企业形象视觉顾问 、Vis 策划设计、 标志设计 、产品商标设计、 画册设计、包装设计 、 海报招贴、 展示展览 、网站建设、三维设计、摄影等...

●项目策划：全案企划、推广策略、传播策略、促销活动等； 希望您通过点滴的接触了解我们的服务、我们的案例、还有我们。

>企业形象整合

　　视觉识别系统（ VIS ）是企业形象的具体化、视觉化的传达形式。 通过统一化、系统化、规范化的视觉设计，将企业的精神理念传达给企业的关系者和社会，从而在视觉传达方面树立起统一的形象概念。

>>品牌执行推广

　　品牌是来源于产品而又独立存在于产品之外的一种知识产权，是产品的附加值，是一种无形资产。产品支持着品牌的生存，品牌又带动了产品的壮大。未来的营销是品牌的战争，拥有市场才是企业最珍贵的资产，而唯一拥有市场的途径就是先拥有畅销知名度及市场优势的品牌。因此，品牌的创立、管理是企业优先考虑的问题。

　　新的竞争不在于生产什么，而在于能为其产品增加些什么内容诸如形象、包装、服务、广告、顾客咨询以及人们重视的其他价值。

银瑞广告能为您量身订做
　　现今的市场竞争越来越激烈，除了大环境不断的改变，同业的恶性竞争，低价并非长期策略。当市场的脚步越来越快，今日的成功不能保证就是明日的领导者毅立不摇，唯有塑造企业品牌形象与精致创意，才是未来的主流。 银瑞广告 能依各企业的需求量身订做，寻求更适合的品牌定位，塑造企业自我风格与企业精神，有效的运用到各个层面上。我们能主动提出每次行销活动的创意提案，运用品牌行销为企业创造更多的收益 !

奥格威的广告准则
　　奥格威（ David Ogilvy) 是著名的奥美国际广告公司创始人，生于一九一一年英国苏格兰， 早期曾做过厨师、厨具推销员、市场调查员、农夫及英国情报局职员。于一九四八年在美国创立奥美广告公司。随后以创作许多富创意的广告而赢得盛誉。 奥美公司在其经营管理下，发展迅速，现今已经成为在世界 53 个国家或地区设有 278 个分公司的国际性跨国广告公司。

　　著名的广告大师大卫 .奥格威提出的广告信条，成为当今优秀广告公司的广告运作的参考准则。

----1.绝对不要制作不愿意让自己的太太、儿子看的广告。诸位大概不会有欺骗 标志 自己家人的念头， 当然也不能欺骗我的家人，己所不欲勿施于人。

----2.在美国一般家庭，每天接触1518件广告，要引起消费者注意，竞争越来越 标志 激烈。如果大众倾听广告者的心声，则其心声必须别具一格。

----3.广告是推销技术，不是抚慰，不是纯粹美术，不是文学，不要自我陶醉， 标志 不要热衷于奖赏，推销是真刀真枪的工作。

----4.绝不能忘记——你是在花广告主的钞票，不要埋怨广告创作的艰难。

----5.不要打“短打”，你必须努力，每次都要全垒打。

----6.时时掌握主动，不要让广告主支使才去做，要用出其不意妥协的神技，让 标志 他们惊讶。

----7.一旦决定广告活动的实施，不要徘徊，不要妥协，不要混乱，要单刀直入 标志 地进行，彻底地 猛干。

----8.不要随便地攻击其他地广告活动，不要打落鸟巢，不要让船触礁，不要杀 标志 鸡取卵。

----9.每一个广告，都是商品印象（brand image）地长期投资，丝毫不允许有 标志 冒渎印象的行为。

----10.展开新的广告活动以前，必须研究商品，调查以前的广告，研究竞争商品 标志 的广告。

----11.说什么比如何说更重要，诉求内容比诉求技巧更为重要。

----12.如果广告活动不是由伟大的创意构成，那么它不过是二流品而已。

----13.广告原稿，必须是具体地表现商品的文案规范（copy platform），堂堂 标志 地、明确地传达商品的功用、寻找商品最大功用是广告作业中最大的使命。

