

HOW TO BRIDGE
THE DISTANCE
BETWEEN
BUSINESS STRATEGY
AND DESIGN

A VISUAL PRESENTATION BY MARTY NEUMEIER

NEUTRONLLC.COM

Produced by NEUTRON LLC
in partnership with NEW RIDERS PUBLISHING
and THE AMERICAN INSTITUTE OF GRAPHIC ARTS

Copyright ©2003 Neutron LLC. For educational use only. No part of this presentation may be published, sold, or otherwise used for profit without the written permission of the author.

WHAT YOU'LL LEARN:

- ① A modern definition of brand
- ② The five disciplines of brand-building

READY?

LET'S START BY DISPELLING SOME MYTHS.

FIRST

A brand is not a logo.

Ceci n'est pas une brand.

SECOND

A brand is not an identity.

FINALLY

A brand is not a product.

So what exactly
is a brand?

A BRAND IS A PERSON'S
GUT FEELING ABOUT
A PRODUCT, SERVICE,
OR ORGANIZATION.

It's a **GUT FEELING** because people
are emotional, intuitive beings.

It's a **PERSON'S** gut feeling,
because brands are defined by individuals,
not companies, markets, or the public

In other words...

IT'S NOT WHAT **YOU** SAY IT IS.

IT'S WHAT THEY SAY IT IS.

WHY IS BRANDING SO HOT?

- ① People have too many choices and too little time
- ② Most offerings have similar quality and features
- ③ We tend to base our buying choices on trust

THERE ARE 1,349 CAMERAS ON THE MARKET.
HOW DO YOU DECIDE WHICH ONE TO BUY?

TRUST

Trust comes from meeting and beating customer expectations.

$$T = r + d$$

TRUST

RELIABILITY

DELIGHT

Does a brand have a dollar value?

AND HOW.

5 ways to measure brand value:

① PRICE PREMIUM

② CUSTOMER PREFERENCE

③ REPLACEMENT COST

④ STOCK PRICE

⑤ FUTURE EARNINGS

**THIS SELECTION FROM INTERBRAND'S TOP 100 LIST
SHOWS WHY BRANDS ARE WORTH PROTECTING:**

BRAND	2001 BRAND VALUE NAME	(\$MM)	% CHANGE BRAND VS. PREVIOUS YEAR	BRAND VALUE AS % OF MARKET CAP
COCA-COLA	68,945		-5%	61%
MICROSOFT	65,068		-7%	17%
IBM	52,752		-1%	27%
FORD	30,092		-17%	66%
MERCEDES	21,728		+3%	48%
HONDA	14,638		-4%	33%
BMW	13,858		+7%	62%
KODAK	10,801		-9%	82%
GAP	8,746		-6%	35%
NIKE	7,589		-5%	66%
PEPSI	6,214		-6%	9%
XEROX	6,019		-38%	93%
APPLE	5,464		-17%	66%
STARBUCKS	1,757		+32%	21%

COKE'S MARKET CAP,
INCLUDING BRAND VALUE:
\$120 BILLION

WITHOUT THE BRAND,
COKE'S GLASS WOULD
BE HALF EMPTY.

COKE'S MARKET CAP,
NOT INCLUDING BRAND VALUE:
\$50 BILLION

The main purpose of branding is to get
more people to buy **more stuff**
for **more years** at a **higher price.**

S
SUCCESS

=

B
BANG

b
BUCK

PREDICTION

BRAND WILL BECOME THE MOST POWERFUL STRATEGIC TOOL SINCE THE SPREADSHEET.

PROBLEM

In most companies, **STRATEGY**

is separated from **CREATIVITY** by a wide gap.

STRATEGIC THINKERS

Analytical

Logical

Linear

Numerical

Verbal

CREATIVE THINKERS

Intuitive

Emotional

Spatial

Visual

Physical

DOES THE LEFT BRAIN KNOW WHAT THE RIGHT BRAIN IS DOING?

When both sides work together,
you can build a charismatic brand.

A **CHARISMATIC BRAND** is any product,
service, or organization for which
people believe there's no substitute.

QUIZ:

NEUTRONLLC.COM

Which of these brands are charismatic?

AMAZON

HITACHI

OXO GOODGRIPS

APPLE

HOME DEPOT

PEPSI-COLA

BURGER KING

IKEA

PRELL

COLDWATER CREEK

KMART

RCA

DASANI

KRISPY KREME

REEBOK

DISNEY

LEVI'S

RUBBERMAID

DK BOOKS

LONGS DRUGS

SAFEWAY

EVEREADY

MACY'S

SAMSUNG

FORD

MINI COOPER

SEARS

GENERAL ELECTRIC

NEWSWEEK

SOUTHWEST AIRLINES

GOOGLE

NISSAN

UNITED ARTISTS

HANES

NORDSTROM

VIRGIN

Which of these brands are charismatic?

AMAZON

HITACHI

OXO GOODGRIPS

APPLE

HOME DEPOT

PEPSI-COLA

BURGER KING

IKEA

PRELL

COLDWATER CREEK

KMART

RCA

DASANI

KRISPY KREME

REEBOK

DISNEY

LEVI'S

RUBBERMAID

DK BOOKS

LONGS DRUGS

SAFEWAY

EVEREADY

MACY'S

SAMSUNG

FORD

MINI COOPER

SEARS

GENERAL ELECTRIC

NEWSWEEK

SOUTHWEST AIRLINES

GOOGLE

NISSAN

UNITED ARTISTS

HANES

NORDSTROM

VIRGIN

Any brand can be charismatic.

EVEN
YOURS.

But first,

you have to master the **FIVE DISCIPLINES OF BRAND-BUILDING.**

DISCIPLINE 1: DIFFERENTIATE

FACT:

Our brains act as filters to protect us from too much information.

WE'RE HARDWIRED TO NOTICE ONLY WHAT'S DIFFERENT.

SOLUTION:

BE DIFFERENT.

FEATURES
“What it is”

BENEFITS
“What it does”

EXPERIENCE
“What you feel”

IDENTIFICATION
“Who you are”

Marketing today is about creating tribes.

People join different tribes for different activities.

DRIVING → VOLKSWAGEN

READING → AMAZON

COMPUTING → DELL

SPORTS → NIKE

COOKING → WILLIAMS-SONOMA

BANKING → CITIBANK

TRAVEL → ORBITZ

ON SUNDAYS THEY WORSHIP HARLEY,
GOD OF THE OPEN ROAD.

The three most important words in differentiating your brand:

❶ FOCUS

② FOCUS

• FOCUS

IS THIS HOW YOUR CUSTOMERS SEE YOU?

THE FOCUS TEST:

① Who are you? _____

② What do you do? _____

③ Why does it matter? _____

Unless you have compelling answers to these questions,
you need more focus.

The most common reason for loss of focus
is **ILL-CONSIDERED BRAND EXTENSIONS.**

EXAMPLE:

FOCUSED → PORSCHE = SPORTS CARS

UNFOCUSED → PORSCHE = SPORTS CARS + SUVS

BAD BRAND EXTENSIONS are those
that chase short-term profits at the
expense of long-term brand value.

GOOD BRAND EXTENSIONS
grow the value of a brand
by reinforcing its focus

EXAMPLE:

NEUTRONLLC.COM

THE GOOD GRIPS BRAND HAS GROWN STRONGER WITH EVERY BRAND EXTENSION.

DISCIPLINE 2: COLLABORATE

LIKE BUILDING
A CATHEDRAL,
BUILDING A BRAND
IS A COLLABORATIVE
PROJECT.

It takes a village
to build a brand.

THERE ARE THREE BASIC MODELS
FOR ORGANIZING BRAND COLLABORATION:

The **ONE-STOP SHOP**

contains the resources
to develop and
steward the brand.

ONE-STOP SHOP SCORECARD

Easy to manage

Promise of consistency

Little choice of teams

Little ownership of brand

The **BRAND AGENCY**
hires best-of-breed
firms to help develop
and steward the brand.

BRAND AGENCY SCORECARD

Choice of teams

Promise of consistency

Little ownership of brand

The **INTEGRATED MARKETING TEAM**
is managed internally with open
collaboration among
best-of-breed specialists.

INTEGRATED MARKETING TEAM SCORECARD

Choice of teams

Promise of consistency

Ownership of brand

Difficult to manage

**IN REALITY, COLLABORATIVE
NETWORKS AREN'T THAT SIMPLE.**

and
that's OK.

Collaborative networks are not new.

A successful model has existed for years.

A black and white photograph of the famous Hollywood sign in Los Angeles, California. The sign consists of large, white, capital letters spelling "HOLLYWOOD" in all-caps. It is mounted on a hillside covered in green grass and some bare soil. The background shows a clear sky and the tops of trees on another hill in the distance.

HOLLYWOOD

Like building a cathedral,
making a movie takes
hundreds of collaborators.

Smoother Boy	KELLY MARIN	
Agent Sims	TREVOR CARMICHAEL	
Agent Townsend	JOHN T. LANDON	
Agent Kruzic	SHARON BONDLY	
Dijon	PAUL DERAIN	
Jean-Michel	JACQUES SOUVERAIN	
Keynes	MICHAEL BRAND	
Corelli	STEVEN GOLDSTEIN	
Johnston	TRENT LOCKART	
Billie	JACKSON BARNES	
Guards	JOSEPH AKIO TERENCE BRADLEY MO DERENI ROBERT UNDERHILL KEN SILVER	
Librarian	HILARY PROPRIATO	
Field Officer	MICHAEL O. KELL	
Bus Driver	HECTOR ABONDAS	
Night Guard	NORMAN BRIER	
Meter Maid	STACY BRECKSTEIN	
First Detective	JOE KALEY	
Second Detective	BRIAN BELSEN	
Beat Cop	ABRAHAM LENDER	
Parking Cop	T. T. MCBRIDE	
Helicopter Pilot	VAN DERICKE	
First Old Man	JOHN R. CARLSON	
Second Old Man	VICTOR AMOS	
Tax Collector	SEAN O' KENNA	
Stunt Coordinator	JEFFREY ROCKEN	
Assistant Stunt Coordinator	DARREL TOM	
Stunt Doubles	Carlos GEOFF WRIGHT MARK CONTADINA	
Mariana	SUE SKENNIAN	
Ajax	CHARLIE MARQUETTE	
Sgt. Santos	VICTOR BANERAS	
Carter	F. C. CAMERON	
Smoother Boy	TELLIE PANOPPOULIS	
Agent Sims	MARTIN AIRES	
Agent Townsend	STEFAN C. KAISER	
Dijon	BILL MOORE	
Stunts		
STEVE ADRIAN	BENJAMIN BARKELEY	TONY BEAUJOLAIS
BOB CARTER	GORDON COLERIDGE	IVAN DEVERSON
MICKEY DISANTIS	JILLIAN DRUCKER	JOE EVANS
MIKE FLANAGAN	BILL GEORGE	JULIA HARRISON
GEOFF IPSWICH	MICHAEL KANTER	KENNETH KITTRIDGE
BARRIE LAWRENCE	TERRY LEVINSON	TED MARSTEN
JACKIE MACDOUGAL	GREG NEVILSON	BOB OSBORNE
JAMES PETRICKE	PETE POLSON	RAY TELSON
MARY STAUFACHER	FREDDIE STEEN	CAB UPTON
CORNELIA THERRIEN	JEREMY TRICKETT	PETER YOUNG
RAUL VALERIA	RONALD DEAVER-WEBB	ROBERT G. RUNYAN

Hong Kong Kung Fu Team
 YUAN Tiger CHU CHEN Dragon SEN

Manners and Modes Supervisor FRANCIE MAS
Storyboard Artists CAREN THOMASON
MIGUEL TRASERO
FRANCES CHU
PEDRO BOGANILLO
Art Department Researcher NUALA CORIAN
Art Department Coordinator TRACY COLLISTON
Conceptual Designer SERGIO MOLO
Graphics BENJAMIN HIRASUNA
Illustrator STEPHANIE RAND
Set Designers GERI DEMONDE
STELLAN GRETZKE
MADELINE BARR
LANCE DUNSTABLE
MARCO DIPAOLO
DEN MCENERY
Set Decorators LISA BARHAM
DRU LEE MANNING
CARRIE DUNE
Script Supervisor MARIE BELLEAU
Camera Operator PAUL POLITICO
Steadycam Operator ROCK HANDLER
1st Assistant Camera GORDON ALBRIGHT
2nd Assistant Camera CRIS MORTEN
Still Photographer BARRIE M. HORST
Sound Recordist JACOB TREIB
Boom Operators HORACE STEIN
THOM CARRABINE
Video Operator ART KELLEHER
LUCIANO PROPRIO
Props DAVID BELL
Property Master ZUZU MANHEIM
KAREN CAROLUS
J. D. WHEATLY
Action Vehicle Coordinators WILLIAM TREVANT
Gaffer STU JEFFERSON
Best Boy JOSH KNIPPLE
Rigged Gaffers COLIN FARRINGDON
PETER STANISLOV
KIT GOINES
BENNIE JAMESON
RICK DEMIS
STANLEY FREY
G. G. NEWMAN
Key Grip DAVID WEINBERG
Head Grip RICKY MONROE
Dolly Grips WILLI STRASBURG
STAN BENTON
CHARLES CIVORN
NORM LOFGREN
VIC DOLAN
GIORGIO VIVATO
Rigging Grip TEL STEPHENOPOLIS
Make-up Artists TRINI GONZALEZ
MARCI STEIN
BELINDA MCNAIR
CARI DUNN
MICHELLE TONAS
ROBERTO BELLINI
TRICIA RARTO

Dig Composite Supv TIM CURRIE
DONALD VERES
Digital Compositors DAVID HUSSEIN
BRIDGET QUESTED
Background Artists FRANCESCA ROTI
GREG STONE
CGI Lead Animators WILL SUTTON
INGE JOHANSSON
CGI Animators DREW CRAIN
URSULA BIERSCHE

VISUAL LOGIC, LLC

VFX Supervisor JARED BAGMAN
Programmer KAROL CONST
System Admin RANDY HARDWICK
Production Admin MAL GERICKE
Production Aide CASS MONAHAN
Producer PATRICE ARNEM
Scene Graphics PEDRO CARILLO
CGI Artist Coord SANDY PRIESTLY
CGI Artists JOHN LANGORF
BRENDA CALE
CGI Designer MARK THOMAS
KYLE M. SULLIVAN
Compositors PATRICK MAHONEY
STAV PROMIDES
MARGRIET BILL
TANIA SHAUB
BENNET JURIAN
I/O Supervisor CHUCK TRALIK
Assorted Visual Effects PENNY GARCIA
Color Toner GRAYSON TRUE
Negative Cutter SLIM DELGADO
Titles Designed by BATOUTAHELL, INC
Opticals by PACIFIC DREAMS, LLC
Soundtrack Album on ARTISTIC RECORDS, INC.
Microscopic Cinematography by JAY FLAMMER

The Producers Wish to Thank the Following

NASA
CITY OF NEW YORK
THE MARITIME CENTER OF SYDNEY
LOS ANGELES POLICE
THE CITY OF BEND, OREGON
SULTAN OF BRUNEI

Filmed on Location in
CAPE KENNEDY
NEW YORK CITY
SYDNEY, AUSTRALIA
LOS ANGELES, CALIFORNIA
BEND, OREGON

Filmed with OMNIVISION Cameras and Lenses
Color by COLORLAB, INC.

Prints by VISTACHROME

IN THE 1990s,

CREATIVE COLLABORATION **SPREAD TO** BRAND-BUILDING.

EXAMPLE:

The Netscape brand was built on the Hollywood model.

MYTH:

Wide experience
leads to deep insights.

FACT:

Deep insights come
from deep experience.

$1+1$

1 + 1

= 11

WHY?

Because

the mathematics of collaboration

is nothing less than

MAGIC.

DISCIPLINE 3: INNOVATE

Execution—

not strategy—is where the rubber meets the road.

CREATIVITY IS WHAT GIVES BRANDS THEIR TRACTION IN THE MARKETPLACE.

Why do companies have so much trouble with creativity?

Because **creativity** is **right-brained**,
and **strategy** is **left-brained**.

when the competition zigged,

you zagged.

THE REASON THE BEATLES WERE WILDLY SUCCESSFUL
IS BECAUSE "THEY NEVER DID THE SAME THING **ONCE.**"

QUESTION:

How do you know when an idea is innovative?

ANSWER:

NEUTRONLLC.COM

WHEN IT SCARES THE **HELL** OUT OF EVERYBODY.

TOO PREDICTABLE = NO SURPRISE

NO SURPRISE = NOTHING NEW

NOTHING NEW = NO VALUE

To begin with,
the brand needs a **stand-out** name.

The seven criteria of a stand-out name:

① DISTINCTIVENESS

② BREVITY

③ APPROPRIATENESS

④ EASY SPELLING AND PRONUNCIATION

⑤ LIKABILITY

⑥ EXTENDABILITY

⑦ PROTECTABILITY

A **GREAT NAME** deserves **GREAT GRAPHICS.**

NEWS

LOGOS ARE DEAD. LONG LIVE ICONS AND AVATARS!

FLASH

{ An **ICON** is a name and visual symbol
that suggests a market position. }

EXAMPLE:

CBS. The network for “eye-popping” television.

{ An **AVATAR** is a brand icon that can move, change, and operate freely in various media. }

EXAMPLE:

CINGULAR: The “self-expression” cellular service.

For products that sell at retail,

the package

is often the best and last chance to make a sale.

The hardest-working packages follow
a natural reading sequence.

THE SHOPPER:

- ① Notices the package
- ② Asks “What is it?”
- ③ Wonders “Why should I care?”
- ④ Wants to be persuaded
- ⑤ Needs proof

By presenting information
to match this sequence,
a package can sell the
product more effectively.

If you communicate with your customers **ONLINE**, your website needs to follow a **SIMILAR** reading sequence, one that supplies users with **ONLY** the information they need, instead of trying to squeeze **EVERYTHING** onto the home page **LIKE THIS** and making your users do **ALL** the work, which will undoubtedly cause them to **LEAVE**, when all you really have to do is ask yourself this **SIMPLE QUESTION:**

Does our website look

in this dress?

Too many websites are bloated with irrelevant information.

WHY?

① TURFISMO

(Every department wants to be on the home page)

② FEATURITIS

(Inexperienced communicators believe more is better)

③ TECHNOPHOBIA

(Experienced communicators resist new media)

QUIZ:

Which of these sites looks easier to use?

Netscape: My Excite

Looking to make a
love connection?

powered by
EMC²

[Join Now](#) [Sign In](#)

My Excite

[My Money](#) - My Portfolio, Investing
[My Scores](#) - My Teams, NBA, NHL
[My Weather](#) - US, World, Maps
[My Movies](#) - Top Box Office, News
[My TV](#) - Picks & Pans, Ratings
[My Sign](#) - Date Guide, Love Match
[My Lottery](#) - Lottery Results

My Stocks

New Portfolio Stock News

Symbol	Price	Change
DOW	10,368.86	+262.73
NASDAQ	1,802.75	+71.26
S&P 500	1,131.78	+25.05

Get Quotes:

[Market Screener](#) • [Find Symbol](#)
Last update Markets Closed
Data delayed at least 20 minutes

My Horoscope

Get your daily forecast!
Enter Your Birthday
(MM DD YYYY)

Quote of the Day

They are ill discoverers that think there
is no land, when they can see nothing
but sea.
- Francis Bacon
[Pet Photo](#) [User Photo](#) [Cartoons](#) [More...](#)

Excite Precision Search

Web Directory Metasearch Photos

Popular Searches: [Flowers](#) [Insurance](#) [DSL](#) [Diamonds](#)

[Yellow Pages](#) [White Pages](#) [Classifieds](#)

New on Excite - Super Tracker!

Explore Excite

[Shop](#) [Cash Back](#), [Sale Builder](#), [Auctions](#), [Classifieds](#)...
[Connect Chat](#), [People Finder](#), [Personals](#)...
[Tools](#) [Small Business](#), [Yellow Pages](#), [Jobs](#), [Site Map](#)...

Autos	Fashion	News
Casino	Games	Real Estate
Celebrities	Health	Relationships
Computers	Investing	Sports
Entertainment	Lifestyle	Travel

My News

[edit](#) [X](#)

Official: Taliban Urging Holy War
GARDEZ, Afghanistan (AP) -
Al-Qaida and Taliban fighters are
regrouping in the mountains of
eastern Paktia province and just
over the border in...

Top News from AP Mar 1, 2002 4:31 pm (ET)

- [Shadow Government Activated for U.S.](#)
- [Andersen Settles Lawsuits](#)
- [30 Die in Village Burning in India](#)

Today on Excite 3/1

[News](#) [Reuters](#) | [AP](#) | [Video](#)

[Poll](#) [Is It Stealing?](#)

[Tip](#) [New Job Listings](#)

- [Latest Real Estate News](#)
- [Help Others Search Better](#)
- [Screen the Stock Market](#)

Nintendo GameCube

Weather

Enter your City or ZIP Code:

My Bookmarks

[edit](#)

- ▼ [Excite Links](#)
- [Site Map](#)
- [Celebrity Photos](#)
- [Mortgage Center](#)

Sports

[edit](#)

DISCIPLINE 4: VALIDATE

{ **VALIDATION** means bringing the audience into the creative process. }

THE OLD COMMUNICATION MODEL WAS A MONOLOGUE.

THE NEW COMMUNICATION MODEL IS A DIALOGUE.

QUESTION:

How can you test your most creative ideas
BEFORE they get to market?

Not with large
quantitative studies
or focus groups.

QUANTITATIVE STUDIES BURY THE PROBLEM IN HEAPS OF UNHELPFUL DATA.

A magnifying glass with a black handle is positioned diagonally across the frame. The lens is focused on a block of text centered in the middle of the image. The background is plain white.

FOCUS GROUPS WERE INVENTED TO FOCUS
THE RESEARCH, NOT BE THE RESEARCH.

THE BEST TESTS ARE

CHEAP,

QUICK,

AND DIRTY.

Better a rough answer to the right question
than a detailed answer to the wrong question.

CHEAP-QUICK-DIRTY TEST 1:

The **SWAP TEST** is a proof for trademarks.

If the names and graphics of two trademarks are better when swapped, then neither is optimal.

EXISTING TRADEMARKS

Nationwide

WITH NAMES SWAPPED

CHEAP-QUICK-DIRTY TEST 2:

The **HAND TEST** is a proof for a distinctive voice.

If you can't tell who's talking when the trademark
is covered, then the brand's voice is not distinctive.

You have 206 bones in your body.
Surely, one of them is creative.

It doesn't take a lot of effort to enjoy digital music and movies—just the new iMac and a little creativity.

With Apple's award-winning iTunes software you can be your own DJ. iTunes makes it simple to "rip" your CDs and put your entire music collection right on your iMac. Just drag and drop to make playlists of your favorite songs. Listen to them on your iMac, or push one button to burn your own custom CDs that you can play in your car or portable CD player.

Or, for the ultimate in portability, get yourself an iPod. Just plug it into your iMac, and iTunes automatically downloads all your songs and playlists into iPod at blazing FireWire speed (an entire CD in a few seconds). Then just choose a pocket and take your entire music collection with you wherever you go.

For making movies, Apple's award-winning iMovie® software lets you be the director. Plug your digital camcorder into iMac's FireWire port and transfer your video in pristine digital quality. Use iMovie's intuitive drag-and-drop interface to cut out the boring parts, add Hollywood-style effects—like cross-dissolves and scrolling titles—and lay in a soundtrack from your favorite CD. Then share your movies with friends and family by making a custom DVD using our aptly named SuperDrive and remarkable iDVD software. You'll be amazed at how professional your movies and DVDs look and how easy it is to create them.

With the new iMac, an ounce of creativity goes a very long way.

iPod. The first MP3 player to pack a mind-blowing 1,000 songs and a 10-hour battery into a stunning 6.5-ounce package you can take with you wherever you go.

With iMovie and iDVD you can turn your movies into instant classics and create custom DVDs that play on almost any standard DVD player.

CHEAP-QUICK-DIRTY TEST 3:

The **FIELD TEST** is a proof for any concept
that can be prototyped.

If your audience can't verbalize your concept,
you've failed to communicate it.

SHOPPERS CHARACTERIZED
THE PACKAGE CONCEPT
ON THE MIDDLE-RIGHT SHELF
AS "A FASTER PENCIL."

BINGO.

Field tests measure five things:

① DISTINCTIVENESS

② RELEVANCE

③ MEMORABILITY

④ EXTENDABILITY

⑤ DEPTH OF MEANING

TESTING MIGHT HAVE SAVED SOME OF THESE COMPANIES FROM **THE GREAT SWOOSH EPIDEMIC**.

HAS THE GLOBE BECOME THE NEW SWOOSH?

DISCIPLINE 5: CULTIVATE

Business is a process, not an entity.

A living brand is a pattern of behavior,
not a stylistic veneer.

Brands are like people.

C.

D.

E.

IF **PEOPLE** CAN CHANGE THEIR CLOTHES WITHOUT CHANGING THEIR CHARACTERS...

WHY CAN'T BRANDS?

OLD PARADIGM:

Control the

LOOK AND FEEL

of a brand.

NEW PARADIGM:

Influence the
CHARACTER
of a brand.

IF A BRAND LOOKS LIKE A DUCK AND SWIMS
LIKE A DOG, PEOPLE WILL DISTRUST IT.

So let's say you've

DIFFERENTIATED,
COLLABORATED,
INNOVATED,
AND VALIDATED.

YOU'VE ADDED THE LEFT BRAIN TO THE RIGHT BRAIN.

when the competition zigged,

you zagged.

YOU'VE USED TESTING TO BANISH THE **FEAR OF STUPID.**

Your brand is now **NUMBER ONE** in its category.

What's your next move?

A black and white photograph showing three hands from different angles, each holding a handheld compass. The hands are positioned in a triangular formation against a plain white background.

PASS OUT THE COMPASSES.

What's a compass?

A continuing brand education program.

BRAND ORIENTATION
BRAND SEMINARS
POSITIONING WORKSHOPS
BRAND AUDITS
STRATEGY SUMMITS
CREATIVE COUNCILS
QUARTERLY CRITIQUES
GROUP BRAINSTORMING
TEAMWORK TRAINING
INNOVATION CLINICS
DESIGN AUDITS
BRAND MANUALS
BRAND PUBLICATIONS
BRAND ROADSHOWS

BRAND MANUALS

BRAND PUBLICATIONS

BRAND ROADSHOWS

TEAMWORK TOOLS

The more

D I S T R I B U T E D

a brand becomes,

the stronger its management needs to be.

What your company needs is a CBO,
or **CHIEF BRANDING OFFICER.**

THE CBO FORMS A HUMAN BRIDGE BETWEEN **LOGIC** AND **MAGIC**, STRATEGY AND DESIGN.

BY MASTERING THE FIVE DISCIPLINES OF BRANDING, THE COMPANY CREATES A **VIRTUOUS CIRCLE**.

WITH EVERY TURN AROUND THE CIRCLE, THE VALUE OF THE BRAND SPIRALS HIGHER.

YOU BUILD

A sustainable competitive advantage.

ABOUT THE AUTHOR

Marty Neumeier is president of a San Francisco-based brand consultancy, Neutron LLC. Neutron supplies the “glue” that holds brands together: brand education programs, seminars, workshops, creative audits, process planning, and more.

Visit www.neutronllc.com.

Need books for your branding team?

Bulk discounts on the **THE BRAND GAP** are available for educational and corporate groups.

Contact **BECKY.MORGAN@PEACHPIT.COM**.