

Contents

About	3	Brand Application	14 - 20
Who We Are	4	Flyer/AdseBlast	15
Master Logos	5	Websliders Onsite Road Signs	
Logo Usage	6 - 8	RDAs Website	19
Typography	9 - 11	File Naming	21
Copy/Ad Consistency	12	Folder Organization	22 - 24
Color Palette	13	Glossary	25 - 27

PresGroup

Completely integrated, full service Real Estate Sales and Marketing company.

PresGroup Realty isn't your everyday real estate company. We are a boutique firm comprised of local professionals. We live here, send our children to school here and truly care for this region we call home.

www.presgroup.net 888.988.8580 info@presgrouprealty.com

Who We Are

Our aim is to find something special for our customers.

market RESEARCH

We provide insight so you can maximize your decisions regarding where to invest capital, how to manage risk and how to develop targeted leads to increase sales.

innovative MARKETING

The internet has changed the way people buy homes, and we ensure that your business is right at the forefront of the real estate market and consumer behavior.

proprietary TECHNOLOGY

We no longer control the buyer's access to information. In today's marketplace, you must not only listen to your customer's words, you must listen to their actions as well.

online SALES CONCIERGE

Thriving in this dynamic real estate market and creating an exceptional customer experience requires agility, speed and a seamless connection with your customer.

onsite sales MANAGEMENT

Managing a sales force is time-consuming, and requires strategy that coaches your staff thoroughly, directs activities, and monitors performance to capitalize on sales potential.

Master Logos

PresGroup Real Estate, Sales and Marketing

Usage: PresGroup General Marketing and Official Documents

PresGroup Realty

Usage: PresGroup Realty Washington, Sales Agents

Logo Variations

Black Text

White Text

Responsive Icon

Logo Usage

Exclusion zones

Always allow a minimum space around the logo.

The logo minimum width is 125px or 52mm.

Maximum width

There is no maximum size defined for this logo.

Incorrect Logo Usage

The PresGroup should not be altered, recreated, or modified in any way. Under no circumstances should any of these examples be used.

Do not alter the configuration

Do not use unapproved colors

Do not use the logo in a sentence

Typography — Logotype

Didot

Paragraph font

ABCDEFGHIJKLMNOPQRSTUVW abcdefghijklmnopqrstuvw 1234567890!@#\$%^&*()_+=":?><

Regular

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Italic

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Bold

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Suggested Typography

Myriad Pro

Paragraph font

ABCDEFGHIJKLMNOPQRSTUVW abcdefghijklmnopqrstuvw 1234567890!@#\$%^&*()_+=":?><

Regular

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Italic

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Bold

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Suggested Typography

Open Sans

Paragraph font

ABCDEFGHIJKLMNOPQRSTUVW abcdefghijklmnopqrstuvw 1234567890!@#\$%^&*()_+=":?><

Regular

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Italic

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Bold

Semiotics aesthetic freegan pour-over jianbing. Artisan blog retro neutra.

Copy/Ad Consistency

- A. Square feet (spelled out and lower case unless in a subhead in which case SF is fine with no periods in-between.
- **B**. Use am and pm instead of a.m. and p.m. and not all caps (AM, PM).
- When featuring pricing use the following syntax: \$500s.
 No need for the apostrophe listing all the zeroes and use lower case letters
- Be consistent with hyphens 30-Day Close, single-story homes, 2-car garage, etc. Use hyphen-, en–, em— dashes where appropriate.
- **L** Don't use parenthesis (775) for phone numbers the better trend is 775.000.000 for better legibility.
- Do not include HTTP markup when listing website names on collateral, listing "www." prefix is acceptable.
- Be consistent with capitalization.

Color Palette

Primary

HEX #d85f27 R216 G95 B39 C11 M76 Y100 K2 PANTONE 166 C

HEX #212120 R33 G32 B31 C71 M65 Y66 K74 PANTONE Hexachrome Black C

Secondary

HEX #d16637 R209 G102 B55 C6 M77 Y100 K1 PANTONE 1595C

HEX #3e87cb R62 G135 B203 C80 M37 Y0 K0 PANTONE 279 C

HEX #e0e5e5 R224 G228 B229 C11 M6 Y7 K0 PANTONE 7541 C

HEX #536977 R83 G105 B1119 C74 M50 Y41 K14 PANTONE 5405 C

HEX #303030 R48 G48 B48 C70 M64 Y63 K61 PANTONE Black 7 C

HEX #595959 R89 G89 B89 C63 M55 Y54 K28 PANTONE 425 C

HEX #6782b7 R103 G130 B183 C67 M44 Y4 K0 PANTONE 659 C

R174 G178 B182 C33 M24 Y23 K0 PANTONE 429 C

HEX #3f3f3f R63 G63 B63 C68 M61 Y60 K48 PANTONE 446 C

Brand Application — Flyer/Ads

Dropbox Account > Marketing > PresGroup News Homes WA > Horizon Pointe > Campaigns > 2019-07-25 Horizon Points_Last 2 Homes

Dropbox Account > Marketing > Jenuane > Sunset Bluffs > Campaigns > 2019-07-24 Sunset Bluffs_FH 21

- 1 Hero Shot
- 2 Title/Headline
- **3** Subheader
- 4 Campaign Snipe
- Secondary Image(s)
- 6 Lot(s) Features
- Body Copy
- 8 Developer Logo/Agent Photo
- 9 Contact Info
- 10 Community Logo
- 11 Disclaimer
- 12 Footer

Brand Application — eBlast

Header

Footer

- 1 Hero Shot
- 2 Title/Headline
- **3** Subheader
- 4 Campaign Snipe
- Secondary Image(s)
- 6 Lot(s) Features
- Body Copy
- 8 Developer Logo/Agent Photo
- Contact Info
- 10 CTA Button
- 11 Community Logo
- 12 Disclaimer
- 13 Footer Logo

Brand Application — Websliders

Dropbox Account > Marketing > Jenuane > Sunset Bluffs > Campaigns > 2019-08-08 Sunset Bluffs HOTW 21

Dropbox Account > Marketing > Jenuane > Village at Damonte Ranch > Campaigns > 2019-08-22 The Village_Featured Plan A

- 1 Hero Shot
- 2 Title/Headline
- **3** CTA Button
- 4 Community Logo

Brand Application — Onsite Road Signs

4x6 ft.

- 1 Hero Shot
- 2 Title/Headline
- **3** Community Description
- 4 Community Logo
- **5** Developer Logo
- 6 Contact Info

Brand Application — Google Responsive Display Ads (RDAs)

Community Logo

Image Size— 600 x 314 px

Description/Headline

A. Short Headline: Builder Close-Out

B. Long Headline: Builder Close-Out Tahoe Second-Home Living Without The Hefty Price Tag

C. Description: Reduced over \$44k each! 775.379.8100. Open Saturday & Sunday, 10am-5pm.

D. Business Name: Esplanade at the Ranch by Jenuane Communities

E. URL: https://www.jcommunities.com/esplanade/

Up to 15 Images, 5 Headlines, 5 Descriptions, and 5 Logos

Description/Headline Description

A. Short Headline: *Minimum of 1 or up to 5 headlines, of 30 characters or fewer.*

The short headline is the first line of your ad, and appears in tight ad spaces where the long headline doesn't fit.

Note: Short headlines may appear with or without your description.

B. Long Headline: 90 characters or fewer.

The long headline is the first line of your ad, and appears instead of your short headline in larger ads. Long headlines may appear with or without your description.

Note: When rendered in an ad, the long headline's length will depend on the site it appears on. If shortened, the long headline will end with ellipses.

C. Description: *Between 1 to 5 descriptions.*

The description adds to the headline and invites people to take action. It can be up to 90 characters, and may appear after the (short or long) headline.

Note: The length of the rendered description will depend on the site it appears on. If shortened, the description will end with ellipses.

D. Business Name: *This should be the compay/community name.*

E. URL: This is where people will go when they click on the ad.

Brand Application — Website

Brand Application — PresGroup Documents

\mathbf{p}^{Rf}	real estate sales & marketing		Worl	k Order	preserved sales & marketing preserved by the sales & marketing by the sales & marketing preserved by the sales & marketing by the sales & marketing by the sales & marketing by the sales & mar	
Client: Community: Project: Deadlines:	(include Media Sources)		Work Order #: Work Order Date Time Estimate: Start Date: Completed:		Request- Travel Identification EMPLOYEE INFORMATION Please fill out the fields below as they appear on your ID. Full Name: (First, Middle, Last) Date of Birth:	
Project Descr	rintian	_			Cell Phone:	
Project 2011.	ipuon				Contact Email:	
					Known Traveler Number:	
					Global Entry Number:	
Task	Assigned	Task Notes		Hours Status	EMERGENCY CONTACT	
	Celeste			(e.g. Completed, In-Progress	es: Name:	
Updates	Celesie			-	Phone Number:	
					Email: AIRLINE/AIRPORT PREFERENCES	
				-	AIRLINE/AIRPORT PREFERENCES Preferred Seat: Window Middle Aisle	
					Preferred Airport:	
					Preferred Airline: FREQUENT FLYER/REWARDS NUMBERS	
					TILEQUEINT ET EIGHEMANDS HOMBENS	
					Airline Name: Account Number:	
					Airline Name: Account Number:	
					Airline Name: Account Number:	
			Total	0	Airline Name: Account Number:	
Signed Off By:	<i>j</i> :	Date:	Billable	Non-Billable	* Please attach a copy of your Driver's License/Passport along with this completed form if applicable.	
Dropbox Account > Marketing > SOP and Templates > 2019 PresGroup_Work Order_Template						

File Naming Conventions

Collateral (non-sign)

Community_Campaign_Media Type_Version

- Flyer: Village_HOTW 8a_Flyer_v2.pdf
- Flyer: Village_HOTW 8a_Flyer_v2.jpg
- Webslider: Village_HOTW 8a_Webslider_2134x630_v2.jpg
- Webslider: Village_HOTW 8a_Webslider_2135x121_v2.jpg
- eBlast: Village_HOTW 8a_Eblast_v2.jpg
- Flyer: Village_HOTW 8a_Flyer_FINAL.pdf

Newspaper Ad

Community_Campaign_Ad_Newspaper_Dimensions_Version

Example: Village_HOTW_Ad_RGJ 5x5_v1.pdf

Signage

Community_Sign_Dimensions_Location

Example: Northridge_Sign_5x10 Bottom of Hill_FINAL.pdf

Campaigns with 2 communities on the same graphic

Keep copies under both communities with the appropriate community name

- Example: Featured Home can be a multi-community campaign.
 - Croston_Featured Home_Flyer_FINAL.pdf (in Croston folder)
 - Village_Featured Home_Flyer_FINAL.pdf (in Village folder)

Campaigns with more than 2 communities on the same graphic Jenuane_Campaign_Media Type_Version

- Example: Quick Delivery Homes contains homes from all/most communities
 - Jenuane_Quick Delivery_eBlast_v3.jpg

Finalizing/Versioning/Packaging

"_Final" suffix and "FINAL" folders are for final versions only.

- All other versions, drafts and/or edits in the "Versions" except for the FINAL versions which will have "FINAL" at the end of the file name.
- Package art files into "Original Files" folder upon creating FINAL version to combine design file, linked images and fonts into one directory.
 - YYYY-MM-DD Community_Campaign_Package
 - Example: 2019-03-21 Jenuane_Quick Delivery Homes_Package

Folder Naming

1 2019-08-28_PresGroup_Travel Identification

- 1 Date
- 2 Community/Developer
- Campaign and/or Project Name

File Naming

1
PresGroup_Travel Identification_Document_v1.pdf

- 1 Community Identifier
- 2 Campaign and/or Media Type (Sign, Document Purpose, etc.)
- 3 Version
- 4 File Type

Marketing Folder Organization

Community Folder Organization

Campaign Folder Organization

- Copy Contains all Word or other files that include content or pertain to instructions for creation.
- Fonts Contains all fonts pertaining to the campaign.
- Images Name these with at least a word or two of what they are in addition to the given reference number.
- Logos All logos used in the campaign which should always be vector if we can get them.
- Versions Contains all previous versions of main documents to avoid the clutter. If there are small changes, we should save over. But if there are significant changes, we should "save as." This also includes any version edits and drafts for markup.
- Reference Many times, web shots, maps, pictures we can't use, other info, or past unrelated pieces, are collected strictly for style/reference.
- Stock Files should be named after the stock house. The original stock photo should be retained in the Community "Stock Photo" folder so that the campaign stock photo can be edited.
- Web If images are taken from the web for reference or internal use, they should go here, as it reminds us where they came from and to be cautious in use even if they are large enough to use.

Glossary

RGB

(Red, Green, Blue) color mode is for anything that is computer-based design. This includes websites, apps, banner ad and any other design created for electronic use.

Raster

Raster images are made up of a set grid of dots called pixels, where each pixel is assigned a color value. Unlike a vector image, raster images are resolution dependent. When you change the size of a raster image, you shrink or stretch the pixels themselves, which can result in a significant loss of clarity and produce very blurry images. Easily editable using Adobe Photoshop. Common file types include .png, .jpg and .gif. Use for websliders, image-based email blasts and web banners.

CYMK

(Cyan, Magenta, Yellow, Black) color mode is used for print design. This includes logos, business cards, stationary, illustration, packaging and any other designs used for print. If working with a printer, they may request Pantone codes.

JPEG/JPG

JPEG is a lossy raster format that stands for Joint Photographic Experts Group, the technical team that developed it. This is one of the most widely used formats online, typically for photos, email graphics and large web images like banner ads. JPEG images have a sliding scale of compression that decreases file size tremendously, but increases artifacts or pixelation the more the image is compressed.

Vector

Vector images are made up of points, lines, and curves that can be infinitely scaled without any loss in image quality. Commonly used for logos and created in software such as Adobe Illustrator. This includes file extensions such as .AI, .EPS and .SVG.

EPS

EPS is an image format that stands for Encapsulated PostScript. Although it is used primarily as a vector format, an EPS file can include both vector and raster image data. Typically, an EPS file includes a single design element that can be used in a larger design.

Glossary

PNG

PNG is a lossless raster format that stands for Portable Network Graphics. Think of PNGs as the next-generation GIF. This format has built-in transparency, but can also display higher color depths, which translates into millions of colors. PNGs are a web standard and are quickly becoming one of the most common image formats used online.

PDF

PDF stands for Portable Document Format and is an image format used to display documents and graphics correctly, no matter the device, application, operating system or web browser. At its core, PDF files have a powerful vector graphics foundation, but can also display everything from raster graphics to form fields to spreadsheets. Because it is a near universal standard, PDF files are often the file format requested by printers to send a final design into production. Both Adobe Photoshop and Illustrator can export straight to PDF, making it easy to start your design and get it ready for printing.

A

Al is a proprietary vector image format that stands for Adobe Illustrator. The format is based on both the EPS and PDF standards developed by Adobe. Like those formats, Al files are primarily a vector-based format, though they can also include embedded or linked raster images. Al files can be exported to both PDF and EPS files (for easy reviewing and printing), and also JPEG, PNG, GIF, TIFF and PSD (for web use and further editing).

TIFF/TIF

TIFF is a lossless raster format that stands for Tagged Image File Format. Because of its extremely high quality, the format is primarily used in photography and desktop publishing. You'll likely encounter TIFF files when you scan a document or take a photo with a professional digital camera. Do note that TIFF files can also be used as a "container" for JPEG images. These files will be much smaller than traditional TIFF files, which are typically very large.

INDD

INDD is a desktop publishing and typesetting software that stands for Adobe InDesign. INDD files are vector-based and functions similarly to Illustrator's embedding and linking capabilities. The primary difference being the use of InDesign's layout and editorial design capabilities that gives the designer extra functionality for print-based media such as flyers, brochures and business cards.

DOC

DOC is a Microsoft Word document file that can contain text, images, graphs, charts, page and print settings. This format can be opened with additional word processing software such as Google Docs and OpenOffice.

Glossary

XLV/CSV

XLV is a file type commonly associated with Microsoft Excel, a spreadsheet program that utilizes mathematical formulas along with text, graphs, images and/or charts to produce data in a X/Y format. Its lesser-known cousin is the CSV (comma-separated values) which produces values using text only and can be imported in XLV. Commonly, PreGroup uses XLV and CSVs for importing contact lists into email-based programs such as Interspire and/or Active Campaign.

HTML

HTML stands for hypertext markup language and is a web-based file. It is a standardized system for tagging text files to achieve font, color, graphic, and hyperlink effects on World Wide Web pages. It can be combined with CSS (Cascading Style Sheets) to produce stylized effects for display across multiple web browsers. These files can be opened with text-based editors such as Notepad++ or Adobe Dreamweaver.

RDA

Responsive display ads are replacing responsive ads as the default ad type for the Display Network. They can be used in standard Display campaigns as well as Smart Display campaigns. To create a responsive display ad, upload your assets (images, headlines, logos, videos, and descriptions), and Google will automatically generate ads to be shown on the Google Display Network.

www.presgroup.net 888.988.8580 info@presgrouprealty.com

