

It's My Story and I'm Sticking to It

*The Role of Clear
Messaging in Marketing
Communications*

What's the Story?

- Do you have a corporate/organizational story?
- Can everyone in your organization tell the story?
- Can anyone???

Developing the Story

- Research, workshop, agreement
- Internal communications, acceptance
- External communications, acceptance
- Monitor and revise

How Do I Find My Story?

- Research first
 - How do you talk about yourself now?
 - How do others talk about you?
 - Competitive research

Workshop Your Story

- Positioning workshop suggestions
 - Limit participants
 - Provide "homework" in advance -- SWOT
 - Moderator should facilitate, prod and question
 - Take time to do periodic "quizzes"
 - Have research info in hand
 - Take copious notes
 - Provide draft results quickly, seek short deadlines

Nahil

Communications Group

intelligent communications consulting

Plot, character, theme

- Positioning/messaging = convergence of reality, aspirations and competition
 - Who are you?
 - What do you do?
 - Why do you do it better than others?
 - What's your unique offer?
 - What are your biggest hurdles?
 - Who, exactly, is your audience/customer?

Good Stories Have a Message

- Messages support positioning
 - Compelling, credible, consistent
 - Focused tightly on benefits and results
 - Magnify strengths (credibly)
 - Diminish weaknesses (credibly)
 - Adjust to accommodate change

Every Good Story Deserves an Audience

- Who is the real audience?
 - Be sure about the group(s) you want to reach
 - Know why you want to speak to them
 - Understand what you can offer them
 - Determine where these companies, individuals, organizations congregate
 - Seek multiple channels to reach them

Now, Tell Your Story

- Consistency: it's a process
- Everything is marketing; adjust to the market
- Public Relations
 - Media: relationship is earned
 - News and other things like it
 - Influencers: selective champions
 - Events, Web, Global Outlook, Culture: wait for it...