

Selling Custom Apparel To Niche Markets

What Is Niche Marketing

Concentrating all marketing efforts on a small but specific well defined segment.

Niches do not “exist” but are “created” by identifying needs, wants and requirements that are being addressed poorly or not at all and developing and delivering services to satisfy them. *BusinessDictionary.com*

What is Niche Marketing

Be the big fish in a small pond, instead of a small fish in a big pond!

Advantages of Selling to Niche Markets

- Less competition
- Higher Profits
(perceived value of exclusive items)
- You become the “expert”
- Easier to reach your target market

Niche Market Ideas

Personalized Shirts - Add A Name

Combines a custom transfer you can stock with Express names (individual)

Niche Market Ideas

Showers/Bachelorette/Weddings

Wedding Customizable T-shirt Designs

QEV-131

QEV-136

QHL-2

Custom Transfer

Niche Market Ideas

Camps

QYT-188

QMU-160

QFB-185

Niche Market Ideas

Math/Science

QAL-42

QAL-415

TEXT

Niche Market Ideas Drama/Theater

Make it personal -
include a cast list!

Niche Market Ideas Vacations

Niche Market Ideas

Family Reunions

QRN-131

QRN-120

QRN-91

Niche Market Ideas On-Site Tournaments

QBA-250

QLS-138

Niche Market Ideas

Martial Arts

MAS-14

QSL-189

QAL-164

Niche Market Ideas

Police/Fire

QAL-15

REF-4

REF-1

Niche Market Ideas

Travel Team Fan Wear

Lehigh Valley Fan Wear

T-shirt \$12.00

Hoodie \$25.00

Cap \$10.00

Lehigh Fan Wear

Checks payable to ABC Sporting Goods

T-Shirts Qty _____ x \$12.00 = _____ Sizes: _____

Hoodie Qty _____ x \$25.00 = _____ Sizes: _____

Caps Qty _____ x \$10.00 = _____ Flexfit, 1 size fits all

Let's Get Started Heat Press

Let's Get Started Easy View Designer

[Start a New Job](#) [Open from My Library](#)

[LEARN](#) [DESIGN MODE](#) [MY ACCOUNT](#) [0 CART](#)

1-800-622-2280 [Feedback](#)

Customize Layout

- [ADD TEXT](#)
- [ADD CLIP ART](#)
- [ADD LAYOUT](#)

Edit All

Special Effects

- [Effects](#)
- [Distress](#)
- [Patterns](#)

[SAVE JOB](#)

[Undo \(Ctrl + Z\)](#) [Redo](#) [Object](#) [Zoom](#) [Art Board](#) [Delete](#)

Standard Sheet Size (11.25 x 14)

Order Summary

- Print Method:
- Transfer Type:
- Fabric:
- Cut Apart:
- Transfer Size: W H
- Number of Colors:
- Background Color: (i.e. Fabric Color)
- Image Qty:
- Color Changes: [Edit](#)
- Total Image Qty:

Order Price

Quantity must be greater than zero

N/A per Image

Total Price: N/A

Ship Date:

[Order Notes](#)

[Preview & Share](#)

[Review Order and Add To Cart](#)

Conclusion

Email us for a copy of the slides

Do you have more questions??

- Email us – info@transferexpress.com
- Read our Blog
- Watch our videos and previous webinars
- Trade Shows

Contact us:

Phone: 1-800-622-2280

Fax: 1-800-833-3877

Email: info@transferexpress.com

Web: TransferExpress.com

Our Blog: <http://blog.transferexpress.com/>

Thank You for Attending

Next Transfer Express Webinar

- **Starting Your Own T-Shirt Line**
- **Thursday, July 10, 2014**
- **2:00 PM - 3:00 PM**

What topics you would like to see covered in a Transfer Express webinar?

Email them to: info@transferexpress.com

STAHL'S
TRANSFER EXPRESS[®]

www.TransferExpress.com

1-800-622-2280