

Santa Brand Book **AD 2010**

- *Santa* is a Concept, not an idea. It's an Emotion, not a feeling. It's both Yesterday and Today. And it's Tomorrow as well.
- *Santa* winds infinite Possibilities around finite Limitations to evoke the essence of invention and the Odour of Nostalgia. It has the complexity of Simpleness and the Simplicity of complexitiveness. It begins with the Hiss of Power and ends with the Ah of Surprise.*Santa*is.

^{*}Santa*, Santa Claus and the pot-bellied logo are registered trademarks of santaclaus global enterprises incorporated ®©

	_	
Santa	001	
Brand Book		

How to live the brand

Meet it Greet it Eat it

Distribution of this Brand Book is strictly controlled and limited to authorised *Santa* franchisees and partners.
Our lawyers know where you live.

Our brand journey

002

Santa Brand Book

Our brand journey is the Key that unlocks our History, and the Bolt that secures our Future Understanding of where we are going and what we will do when we arrive at that place that we've gone to.

We began our brand sleigh-ride with an Imagination Shower Away-day Team Event in Stornaway. There, we looked at what *Santa* might be if it weren't a fat man in a red suit. We projected that if *Santa* were a bird, it would be a stork. If it were a river, it would be the Danube. If it were a biscuit, it would be a Hobnob. If it were a holiday, it would be Easter.

The key learning from this was that *Santa* IS brand. PARTLY literally and TOTALLY metaphorically.

Did you know:

Santa is striving to become a carbonneutral corporation by 2056?

Why *Santa*?

Santa Brand Book 003

* – the introductory asterisk reminds customers of a snowflake alighting on the eyelash of a fawn.

SAN – the first three letters represent South and North. We are headquartered in the North, but our reach is global.

N – the N also symbolises nitrogen, the most abundant atmospheric element, calling to mind the abundance of gifts we distribute.

TA – the final two letters are the (abbreviated) thanks of the world's children. Note: TA can also stand for Territorial Army. This should not be referenced in our communications.

* - the terminating asterisk points customers to the polar star, and hence the birth of dreams.

'Santa' backwards is atnas, which is Lithuanian for chimney.

Our brand promise

004

Santa Brand Book

X excellenceM measurabilityA accountability

S snow

The letters x, m, a and s in both case forms are the intellectual property of santaclaus global enterprises incorporated ©®. Permission must be sought for their use in any media, and it is never given.

Our brand essence

Santa Brand Book

005

What our customers say about us "Thank you for your assistance with what turned out to be a splendid Christmas this year. Some of the presents I got were extremely satisfactory." Freddy Haycock, age 7, Caerphilly

Our brand essence is the very essence of our brand. A brand is like a sack on a sleigh of belief. At the emotional heart of our brand sack is profit. Profit is foundationed in deceit, which is emulsified in tricks. Tricks are quasi-authenticated through illusion, and further end-gamed via magic. Enveloping this magic is the belief of our customers. The sack then hangs within a metaspace of gullibility.

Our brand assets

Who else is occupying *Santa*'s space?

The greatest assets of any brand are its brand assets. Our critical asset duopoly is Volume of Beard (beardiness) fused with Extent of Fat (fatiness).

This schematic geographilises us and our key competitors on the fatiness/beardiness spectrum.

Our brand assets

Our brand language

008

Santa Brand Book

1. Use approved vocabulary

The words we use must always be convivial, festivious and jollificatory.

Santa is *Santa* is not

Fond of children → A bit creepy

Generous → A complete mug

Round and jolly → Morbidly obese

Red faced → Half cut

2. Avoid familiarity

Don't use the over-familiar and paternalistic 'Father Christmas'. If only because it anagrams to 'the rich Mr Fat-Ass'.

3. Use this year's legend

Following our original 'Chimneyz Meanz Giftz' and the popular 'I Bet He Drinks Sherry', our slogan for all channels going forward is 'Never Knowingly Undersnowed'.

Our brand language

Santa Brand Book 009

4. Always communicate on-brand

Deploy brand language to build the *Santa*:Customer relationship.

This real-life example shows simple mistakes, and how to correct them.

Dear cust ref:	
	This is more
48f56kc7856//b	professional
Due to an oversight by one of	Good, everyday words
our contractors, your request	
for [insert name of item] has	Good, this is more specific
been mis-sleighed. Please	01 1 1
find below tree/at end of bed	Clear instruction for customer
a present to similar value.	
	Good - reflects customer's concern
Ho ho ho	
Santa Claus®™	Good - reinforcing brand here

Our brand imagery

010

Santa Brand Book

Colour

Our primary brand colour is red. White is our secondary brand colour. There is no tertiary colour.

We chose red because it connects to blood, which signifies family, and communism, which alludes to sharing.

Pantone reference chart-

Our font is-

santa serif and santa serif bold.

Our brand imagery

Santa Brand Book 011

What our customers say about us "I have always been satisfied by the consistently high level of seasonal magic you have demonstrated. Many Thanks." Olivia Johnson, age 5, Leicester.

Correct use of iconography

There are very strict guidleines for imagery orientation. Always check — twice.

Curve of credulity

Customers' belief in *Santa* correlates directly to their chronological status. This graph places our brand against key competitors in the belief vortex.

012

Santa Brand Book

Did You Know:

Santa is the industry standard for child-centric gift-delivery solutions?

Brand decision tree

Have a really great Christmas and a fantastic 2011

