

A large, light green watermark of the Vermont logo is centered in the background. It features a mountain range at the top, the word "VERMONT" in large letters, "QUALITY WOOD PRODUCTS" below it, a map of Vermont with a tree in the center, and "SINCE 1791" at the bottom.

Using The Vermont Brand

Giving your Wood Products
Business a Vermont Brand
Makeover

SINCE 1791

Pre Ramble

- If this were simple, we would all make the same functional piece and sell it
- Influenced by
 - Sociology
 - Psychology
 - Emotions
 - Perceptions and beliefs
- Branding seeks to influence these elements

The Ideal Vermont Wood Product

- Solid native hardwoods
- Sustainably harvested in Vermont
- Rough cut from logs in the shop
- Stickered and air dried for a decade
- Selected especially for this piece
- Dimensioned, shaped and formed with hand tools
- Designed featuring details that require a high degree of craftsmanship

Vermont Brand Review

The Physical and Functional Brand

- Quality
- Craftsmanship
- Integrity
- Genuine/Authentic
- Environmentally sensitive
- Natural
- Green
- Visit www.vermontwood.org for details on the brand

Vermont Brand Review

The Emotional Connection

- Nostalgia
 - ‘In some ways the “Old Days” were better’
 - Vermont embodies the “Old Days” for people
- Trust
- Appreciation
- Satisfaction
- Expectations met or exceeded

Your Marketing Must Begin
with Your Story

Branding is all about

Storytelling

What's In Your Story?

- Begin by assembling the facts
 - Your personal journey
 - Your company's history
 - Your products – from raw materials to finished products
 - Your business philosophy
 - The people that work for/with you
- The physical and functional elements of your business

It's how you tell your story that counts

- Your story has to evoke emotion: yours and theirs
 - Use the way you feel about your work as inspiration
 - Fun, pride, joy, love, lightness, Zen
- **Don't:** “We have five people at the shop.”
- **Do:** “You'll find five of the finest craftsmen and women in Vermont here.”
- It's okay to need help crafting your story
 - Every day, more English majors are being trained to help

SINCE 1791

Weave Elements of the Vermont Brand Through Your Story

- Your story at this point is from your perspective
 - Your brand and the Vermont brand are both from the customer's perspective
- Make sure people infer from your story how it benefits them
 - **Don't:** "We sand down to 320 grit and apply 3 coats of high gloss lacquer."
 - **Do:** "Run your hand across the table top and experience the silky smoothness of the highly polished surface."

Add Market Filters

- The final step is to tell the story in the context of your market(s)
 - A 25 year old market analysts in New York City will not react to the same text and imagery as a 50 year old empty nester
 - Distinct markets may require different tellings of your story
 - The story is the same, but the language is tailored to the audience

SINCE 1791

Caution: Don't go Overboard

- If you aren't careful, it could sound overwritten or flowery
 - Above all, it must be genuine
 - It must evoke pictures in the mind
 - **Don't:** have them picture someone sanding a table top
 - **Do:** have them picture running their hands over a table top
 - In the above, only the underlying fact is the same
 - Engage and stimulate the recipient of your story

SINCE 1791

The Basic Story is Now Crafted

- What remains is refinement
 - Making sure the story flows well
 - Logical order
 - Logical thought flow
 - Distribute the emotions
 - Don't pack all your emotional content into one section
 - Edit for the best language
 - Edit for grammar
 - Check the spelling
- Give it to friends to read and comment

Notes

- The story must work in all media, from the written to the spoken word, still pictures to video
- Must work in passive (web or brochure) and active (trade shows and shop tours) environments
- It must be understandable by a 6th grader
 - Keep the \$10 words to a minimum

SINCE 1791

Your Story is Never Finished

- As you use your story you will want to adjust it
 - It must be real and comfortable for all the storytellers
 - It may change as customers change
 - It gets added to as you continue to work
 - It may also change as you change
- It is a living story and part of you

SINCE 1791

Telling Your Story

Now that your story is “finished”

How does it interact with customers?

- Passively – the story is told when the customer picks up a brochure, visits the website, or sees a report on the Evening News
- Actively – the story is told when you are physically engaged with the customer – on the telephone, at a trade show booth, or during a shop tour

SINCE 1791

Passive Storytelling

- Not designed to close the sale
 - Sparks interest
 - Not intended to tell the whole story
- Designed to bring the customer into active engagement with you
 - Make them want to see and hear more
- Begin a relationship
 - The piece(s) they buy will always remind them of you, so make the relationship good

SINCE 1791

Active Storytelling

- Told in person
- Fluid, so you can downplay parts and emphasize others based on cues from your audience
- Consistent from telling to telling
- Use humor, but only if you know how
- Practice, practice, practice
- Designed to get people ready to buy

Web Sites are a Hybrid

- Can be passive and active
- Active engagement does not have to be in real time
 - Click to talk
 - Email exchange
- Story should be presented in modules, enabling people to interact with the story by navigating to what they want to see and hear

SINCE 1791

Collateral Materials

Stationery, business cards,
brochures, posters, banners, sell
sheets, signage

Every piece tells part of the story

- Color, typestyle, graphics, and/or text
- Recycled paper and other natural materials
- Designed as well as you design your work
- Give people reasons to visit your web site
 - Tell them what to expect from the visit
- Draws on the Vermont brand
 - Address on the business card
 - Brochure paragraph on your location

Graphics

- Good color photographs say “quality”
- Use images that support the Ideal Vermont Wood Product
 - Show someone truing a tenon with a shoulder plane instead of a CNC router operator
- Keep the focus on the end product and the people who craft it
- Make sure the graphics support the story

SINCE 1791

Storytelling on the Internet

The Bridge Between Passive and
Active Marketing

Your Web Site

- Pressing a button on your site makes it interactive
- Each time a visitor clicks a link to go deeper into your site, they want something more from you
- Construct your story to take advantage of this dynamic
 - Think of how TV shows lead you from one episode to the next

Tell your story many ways

- Tell your story in one place
 - Make your story modular and navigable
- Weave elements of your story through other parts of your site
 - Reinforce the connections between your story and what you want people to do
 - Come into your shop or showroom
 - Buy on-line
 - Visit a local retailer

SINCE 1791

Make the Internet Work For You

- Link to and from other Vermont fine artists
- Optimize for search engines
- Do not require high bandwidth connections from visitors
- Work together with other woodworkers to promote Vermont wood products
- Give visitors the content they want and make it easy to find

SINCE 1791

Advertising

Media Selection

Selection Criteria

- Media that caters to a special interest
 - Interior design or architectural media
 - HGTV (Cable TV)
- Media that reaches your target market
 - Lifetime (cable TV)
 - New Yorker Magazine
- Media that reaches a geographic area
 - Radio, local television, newspaper
 - Boston Magazine
- Media that reaches a combination of the above
 - Direct mail
 - Lifetime in the Boston metro

Public Relations

Press Release

- You want them to call you to follow up
- Release to the media you would select for advertising
- Use your story to create a compelling opening paragraph
 - Writers have the same visceral reaction to Vermont that others have
- Make your release newsworthy
- Hire a professional for any serious effort

Storytelling at Trade Shows

Active Engagement

Impact the Senses

- Sight, sound and touch are traditional
 - Customers see the merchandise
 - They talk to you about it
 - They run their hands over the top and work the drawers
- Smell and taste are differentiators
 - Scents that evoke Vermont
 - Vermont foods

SINCE 1791

Go Outside Your Space

- Let scents reach into aisles
- Let sound reach into the aisle
 - Music – light, not high energy
 - Nature sounds
- Hang banners above your space
- Use motion to attract attention
- Use Vermont foods and drinks to bring people in
- Don't create barriers to the aisle

SINCE 1791

Promotional Sites

Demonstrations, Displays and the
Shop Tour

Displays are typically passive

- Welcome centers, B&Bs, empty storefronts
- Considerations
 - Lighting (daylight varies from winter to summer)
 - Contact Information
 - Upkeep
- Change the display often to keep it fresh

SINCE 1791

Demonstrations

- Schools, tech centers, fairs, consumer shows
- Considerations
 - Use traditional hand tools when and where possible
 - Tell your story during the demonstration
 - Tell the story of the piece or technique you're demonstrating

The Shop Tour

- Machinery versus Hand Tools
 - Present machinery as an improvement, not a time saver
- Think of the shop as a stage, you and your employees as actors, and your story as the script
- Focus on artistry, not mechanics
 - Show how a project begins with an idea and follow it through to completion
 - Design aspect is key to adding value

After the Sale

Getting customers to tell your story to their friends and family

Turn Customers into Storytellers

- If you tell customers a compelling story about the piece they bought, they will tell the story every time a friend or relative admires your work
 - Design
 - Wood and other materials
 - Joinery
 - Craftsmanship
 - Finish
- That's why it's critical to permanently label all your pieces

SINCE 1791

Demonstration Project

2007 Brand Makeover

- Select a company for a brand makeover
- Run through the process outlined here
- Regular reports to the industry
 - Follow along with your own project
 - Model the process later
- Follow up after re-branding to measure progress and results
- Company will then help others in their re-branding process

SINCE 1791

Questions? Call:
Glenn Ravdin
2 N's Structural Marketing

802-372-6438
gravdin@2ns.biz