
Using mainstream media,
raise awareness of any car
manufacturer’s eco-friendly
automobiles. The public
should be encouraged to

visit their local dealer to test-drive the
newest model of eco-friendly vehicle. And
for a limited time, test-drivers will receive
a no-charge/no-obligation gift, just for
test-driving the vehicle.

The gift is a pre-consumer recycled tote
bag decorated with a collage of the car
manufacturer’s newest auto-mobiles. Mixed
through-out the artwork are eco-friendly
motives and imagery. Depending on the
campaign’s budget, a GP6704 sugar apple
tree can accompany the tote-bag as the
test-driver’s gift.

The strategy in selecting a recycled tote
bag as the centre-piece of this campaign
is that the tote bag has become one of the
most effective promotional advertising
solutions due to its massive decorating
area and practicality; essentially making it
a “walking billboard,” but at a fraction of
the advertising cost! There’s a tremendous
likelihood that the recipient of the tote bag
will use it for his/her daily activities such
as grocery shopping, thus promoting the
car manufacturer’s brand throughout the
community for an extended period of time
(we’ve seen examples of tote bags being used
for several years after the campaign).

Philosophically, the recycled nature of the
bag and the eco-friendly imagery on the
tote bag aligns the car manufacturer with
a movement that is being embraced by

populations everywhere. Recent market
place examples of this type of successful
eco-alignment can be seen with such
retailers as Lulu Lemon and President’s
Choice, to name a couple.

And in order to maximize the
cost-effectiveness of the campaign, one
sure-fire way to reduce the unit-price cost is
to use the collective efforts of several dealers
across the country. With the participation of
several dealers, units ordered can quickly go
from a couple thousand to ten’s of thousands
and even hundred’s of thousands. This type
of volume purchasing can decrease costs
anywhere from 10 – 60%. Furthermore,
if the program is subsidized or partly
subsidized by head-office, the campaign can
be an extremely cost-effective promotion
for dealers.

Slight modifications to the campaign can
include a direct-mail campaign using a
folding tote bag as the direct-mailer. The
recipient of the tote bag is encouraged to
bring-in the tote bag for a test-drive, upon
which he/she will receive a gift. The gift
can be as elaborate as a CP4254 plug-in car
blanket or as simple as a “plant-it-yourself ”
GP6704 sugar apple tree.

However you modify the campaign to suit
the needs of the dealership, the empirical
evidence is showing that the effectiveness
of tote bags in the mainstream promotional
media mix is a winning solution. Try
this campaign with insurance companies,
truck dealers, car-rental companies,
parts manufacturers, and a host of other
companies. Good luck!

The objectives:
1. To raise awareness of a car manufacturer’s eco-friendly automobiles
2. To get consumers to test-drive these automobiles
3. To position the brand in an eco-friendly light
4. To sustain long-term exposure of the brand in key communities
5. To sell more automobiles

The promotional solution:
1. Custom overseas TO4708 pre-consumer recycled full-colour tote bag
2. GP6704 sugar apple tree
3. CP4254 plug-in car blanket

The Campaign:

Case Study:

eco-friendly
a u Tomo b i l e s

TO4708
LARGE RECYCLED
SHOPPING TOTE

GP6704
SUGAR APPLE
TREE KIT

