
No
OK fine. Go with
that whole ‘club
flyer’ aesthetic

then

No
OK, fair

enough. Maybe it’s
a small project and
it’s not important.

But check, all
the same

No
This bit is tricky –

sometimes getting a
great ‘lock-up’ can take
longer than you think

No
You might need

to see what it looks
like with type

nearby

No
Unreadable

logos are a tough
sell, generallyNo

Time to
double-check,

I think

No
OK, well

good luck
with that

No
Er, why not?

Is it part of a larger
branding/identity project?

Did you design it?

Yes
Have you

cross-checked
the design

against this
work?

Yes
OK, well be
prepared to

defend
it

Yes
OK. Are you

sure?

Yes
A readable

logotype is a
good start

Yes
Fair enough

– a gamble but
it might just

pay off

Yes
That’s fine

then

Yes
Good work.

Go to the top of
the class

Yes
That’s great.

Be happy

Yes
Good.
Tick.

Yes
Well you

might need to
do something

about
that

Is it based on a piece
of type (a logotype)? Is it a just a symbol?

Is it clever?

Will it animate well?

Is it unique?

Is it time-proof?

Mmm
See, you wondering

now, aren’t you?

But
Straightforward
can sometimes
equal dull, too

Not sure
Well, ask other

people. Take advice.
Read some books. Look
at some design classics

and think a bit
harder...

But...
Remember, even

the most famous ones
(eg. Shell and the Nike
tick) started with their

name attached

No
Er, so how come
it’s not unique?
C’mon, time to
pull your finger

out...

Yes
Oh, sorry.

Make sure
you’re not infringing

on anyone’s copyright
– could get
messy later

Yes
Well, time

to try harder,
don’tcha

think?

Yes
Good.

Before you
go much further,

it might be an idea to
start doing some

trademark
checks

Yes
OK. I like

that. Your mind’s
made up

Yes
Well you

might need to
think harder

about this
then

Yes
It might be

an idea to start
thinking about

this soon...

Yes
Good idea

– a moving,
animated mark is

pretty much
mandatory

now

Use this
flow chart
to help you

decide...

Does the
client, your

peers, your mum
and anyone

else important
admire it?

Do you
care?

So, is
it a great

logo?

Is the
typeface

appropriate?Can you
read it?

Are you
sure that just

a logo is
all that’s

required?

Well,
have you/the

client worked on
the mission, vision

and values, and
then developed

a brief?

Does the
work reflect the
overall project

and ‘fit’ with
what’s planned?

Were you
briefed to do

something that
looked like
something

else?

Has it
been done

in a style which
is very ‘now’

(and will look
very ‘then’)?

Does it
need an

animated form,
either now or in

the future?

Is it an
interesting/

unusual
lock-up?

Will a symbol
work to explain/

suggest what
the client does?

Is it so
wrong, it’s

right?

Er, good
point

Does it
matter? Does
it need to last

at least five
years?

Does
it need
to be?

Is it too
clever?

Are you
sure? Have

you checked
in hundreds
of books and

the web?

Wow.
That was said

with some
certainty. You’re
sure it won’t go

out of date?

No
That’s fine –

straightforward
can be good

Yes

No
You might need
to. Eventually
they’ll want to

do pencils

No
Well, you might

need to, unless one
particular size is

all you need

Does it work at different
scales and sizes?

Yes
Brilliant.

I’m impressed.
Want a

job?

Yes
Great,

time to get
experimenting...

Have you
developed large
and small-use
versions in all
file formats?

Have you
tested it at all
sizes from 50
pixels to two

metres wide?
Have

you got
time to develop/

investigate
different
versions?

Yes

Yes

No

No

No
No

No

No

No

No

No

Yes
OK, time

to do some
work

Yes
Good work.

Always
useful

Does it work in
black and white?

Are you sure?
Eventually

someone will
want to embroider

a baseball cap
or a polo shirt

Is that
an issue?

Will the client
need versions

that work in one
colour?

Yes

Yes

Yes

Yes

YesYes

Yes

No

No

No
Time to

experiment a bit
more then

No
Well, there’s a danger

you’ll look like the
others. Are you sure

about the colour
choice?

Yes
Well, some

brands have
broken through with

unusual colours: More
Th>n is green;
Orange is, er,

orange

Yes
Good -

you’ll stand
out more

Yes
Ok, now

you have to
decide if you want

to lead, or to
follow...

Are the colours
appropriate?

Are there
colours that keep
cropping up with

competitors,
eg. banking – blue,
charity – red, etc

Have
you avoided
the sector
colours?

That’s
good. Colour
choice is now
up to you and

your client

Was
that on

purpose?

Is the
sector
colour

coded?

No
That’s good.

Colour choice is
now up to you and

your client

Er,
sorry?

Yes

No

No

No

Great
logo?

Do the
two elements
balance well

together?

Is it a combination of
a word and a symbol?

No

Who’s
to say?

Maybe

What
do you
mean?

No
Well, perhaps

it’s time to ring
and tell them

What
do you
mean?

What
do you
mean?

Yes

Yes

Yes

Yes

START HERE!

Dunno
OK. Well this hasn’t
been very strategic,

has it?

Yes
OK, just

asking. It’s just
useful to think

a bit wider

No
Experiment more

with how the pieces
match together.
You’ll get there

No
Ok, we could

have a problem
here...

No
Well, without

knowing what the
project is meant to

do, how can you
design it?

No
You need to.

Quick. Show it to
people with long

memories and
grey hair

Logo workflow guide
Create the perfect logo every time
with this johnson banks flowchart

No
Good – it’s useful to

strike a good balance
between ‘smart’ and

‘smart-arse’

Sort of
A lot of logos ‘twist’

letters – this may be OK
(see clever/unique)

But
Some logos work

because they’re tough to
read – they make the

viewer try harder

This flowchart comes free with issue 148 of Computer Arts Projects magazine Words Michael Johnson (www.johnsonbanks.co.uk) Inspired by Should I work for free? by Jessica Hische (www.shouldiworkforfree.com)

No
OK, double wrong

just means it’s
doubly wrong.

Sorry

CAP148.chart 1 3/4/11 5:30:13 PM

