

Cowboys Need Branding Too

Larry DeVincenzi
Managing Partner & Brand Strategist

What is branding?

Branding is the strategic foundation of all your communications.

Clearly define your brand **BEFORE** you begin outreach: Ready/Aim/Fire

4 PHASES TO YOUR BRANDING:

1. Analysis
2. Strategy
3. Standards
4. Marketing

Step 1: Analysis

Start by clearly defining the current environment.

How are you currently perceived?:

- Primary & Secondary Markets
- Key Influencers
- Market Trends
- Surveys (online/personal)

Step 1: Analysis

Next, Clearly Define (In Writing) Your Current:

- Target Market
- Existing Customers
- Brand Values
- Brand Personality
- SWOT: strengths | weaknesses | opportunities | threats

Step 1: Analysis

Current Brand Audit:

- Existing Touch Points
- Brand Consistency
- Brand History/Positioning
- Portfolio Analysis (for multiple brands)

Step 2: Strategy

Define your intended positioning and personality.

Focusing Your Brand:

- Updated Brand Image
- Refreshed Personality
- Brand Promise/History
- Repositioned Values

Step 2: Strategy

- Brand Identity / Personality
- Brand Position
- Market Position
- Value Proposition
 - Benefits
 - Psychographics / emotional drivers
 - Featured values
- Brand Architecture (if required for multiple brands)

Step 3: Standards

Brand Vocabulary

- Name
- Descriptor
- Tag line
- Domain Name(s)
- Copy style
- Keywords/Phrases

Step 3: Standards

Brand Visuals

- Logo
- Typeface(s)
- Layout styles
- Imagery (related graphics and photography)

Step 3: Standards

Digital Standards

- Website (inter/intranet)
- Blog (25 keywords/phrases)
- Newsletter (electronic and/or print)
- Social Media: Facebook, YouTube, Twitter, LinkedIn, Pinterest, etc.!
- Audio signature(s)

Step 3: Standards

Business Package

- Business cards
- Letterhead & envelope
- Note card
- Presentation folder
- Proposal/report cover
- Digital media labels (CD, DVD, etc.)

Step 3: Standards

- Event Strategies & Guidelines
- Advertising Strategies & Guidelines
- Signage Guidelines

-

Q+A

Thank You

Larry DeVincenzi
larry@smartbrand.biz
775.771-7004
PowerYourBrand.com

