

Thinking About A Vehicle Wrap?

Take your message mobile!

Custom vehicle wraps can protect your vehicles, boost brand awareness, and generate leads.

You Envision It. We Make It. Hoppen. Townseps.com TOWNSEPS.com

FULL WRAP

Get maximum impact for your brand by going bumper-to-bumper.

\$2,500 - \$3,500

HALF WRAP

Promote your brand in a big way with this budget-minded approach.

\$1,200 - \$2,000

OUARTER WRAP

Tag your fleet with a big logo and a splash of color.

\$800 - \$1,200

Horizontal

Benefits of Wraps

- ·Flexible and replaceable
- ·Lower maintenance
- · Bold, creative designs
- Cost-effective for newer vehicles

Wraps Get the Word Out!

Data from the Outdoor Advertising Association of America

80%

of people can recall certain aspects about vehicle wrap advertisements seen once.

90%

can recall significant portions of vehicle wrap advertisements when viewed several times a week through normal commuting.

(

A single vehicle wrap can generate

30K-70K

IMPRESSIONS DAILY

[Depending on your city]

FLEET VEHICLE

advertising boosts name recognition

than any other form of advertising

N AVERAGE OF

77¢

per 1,000

ADVERTISING COST PER IMPRESSION

proves lower than television, magazine, newspaper, radio, and billboard advertising!

Design Planning

questions to ponder when planning your wrap project

1 Do you own or lease your vehicles?

What is the year, make and model of the vehicles you're wrapping?

What budget range does your project fall in? (Full, half, quarter, door logo)

4 Is your logo available in a high-resolution format?

Do you have a design in mind for the wrap, or will you need help developing a concept?

What message do you want people to get when they see your vehicles?

Durability

HIT THE ROAD!

Wraps are speed tested up to 200 mph.

NO GARAGE NEEDED.

Wraps are weathertested and guaranteed for up to 5 years.

3M QUALITY ASSURED.

TDS uses top-notch 3M materials and employs 3M-certified installers.

SEE AND BE SEEN.

Studies show that reflective vinyl graphics enhance visibility and overall safety.

Let's Get Started

Call TDS today to discuss your vehicle wrap project.

336-574-3141

www.thedecalsource.com