Developing Corporate Identity

Definitions of Corporate Identity:

* Corporate identity is the persona of the corporation – it is a set of values and principles held by the firm. And it is the way these values are communicated verbally, in writing, and graphically in the corporate logo, design and colors. You put all of these elements together and you get an image of the corporation - the corporate identity.

* Corporate identity is the value of one’s vision, purpose, values, ethical stance and leadership as it contributes to brand equity and economic success in business relationships.

* Corporate identity is the group of features, values and beliefs with which the company or organization identifies and differentiates from the rest.
* Corporate identity is the distinguishing character or personality; individuality which defines and identifies your business to the marketplace.
* Corporate identity merges strategy, culture, and communications to present a memorable personality to prospects and customers. The term is closely linked to corporate philosophy, the company's business mission and values, as well as corporate personality, the distinct corporate culture reflecting this philosophy, and corporate image. The main objective of corporate identity is to achieve a favorable image among the company's prospects and customers. When a corporation is favorably regarded this is likely to result in loyalty. The consumer's impression of a company, or the corporate image, is highly influenced by how he or she experiences the company's products. The product identity, the sum of the products formal and functional properties, will help the user shape a mental image of the product manufacturer.

* Corporate identity is the pieces, aspects, ideas, methods and techniques a company uses to differentiate itself from the rest. When a brand is associated with a color, a combination of colors, shapes, pictures, phrases, music, etc. a corporate identity plan has been carried out. It's proven that a company that has a consistent corporate identity is taken much more seriously than those that don't.

* Corporate identity is the image with which a company can be identified. This can take many forms of which the brand becomes identifiable: Logo, Business Card, Letter Head, Envelopes, Folders. The image reflected by corporate identity will make the company identifiable and different from the competition.

* Corporate Identity is shorthand for the service and organisation, representing its purpose and values and making it easier for the customer to understand what kind of organisation they are dealing with. Customers will form their opinions about our organisation from the contact they have with company employees.

* Corporate identity, just as individuals’ personality, is the image with which your company can be identified.
* Company identity is the group of attributes and values a company has: its “personality”, its reason of being, its spirit and soul. The image reflected by the “company’s personality” will make the company identifiable and different from the rest and it will also determine its importance in the business world. Corporate identity is the group of pieces, aspects, ideas, methods and techniques that your brand needs to be identifiable. Your company’s corporate identity can be formed by many of the pieces that form a communicational style: logo, letterhead, business cards, folder, inserts, envelope, etc. A corporate identity program is a system of signs that involves a combination code and criteria that, together, are the structure of the identity. This means that it is necessary to form a precise regulation for the program to be inserted in the different supports of communication. A strong identity strengthens your brand, becoming recognizable to the target audience. It’s advisable to begin with the creation of a logo or company brand since the development of the identity will depend on them. The logo will be present in all the pieces that form the corporate identity system. The logo eventually includes the institutional colors of the brand, and the complete corporate design is based on them. The corporate identity is a strategic way to make the image that the rest perceive fit in with the image the company wants to convey. In conclusion, it is the visualization of your corporate strategy. Every company continuously conveys messages to its surroundings even if they do not communicate anything at all. The visual image is one of the most important means that businesses constantly use to convey and manifest their identity.

* Corporate identity is the image used by a company which is designed to portray the company's identity, aims and objectives. Corporate identity is demonstrated by branding and trademarks. Corporate identities were initiated by the philosophy of the common ownership of organizations. This philosophy is manifested in a distinct corporate culture. Forms of corporate identities: Corporate identities can be in the form of logos, trademarks, etc. subjected to proper designing. This includes the color palettes, page layouts, type faces and other such methods that identify the corporation in the market. For example: McDonald's; its identity is recognized in the market whenever the logo is seen – the red and yellow colors are the main elements of this identity.

* Corporate identity is the average and accepted behaviour, atmosphere, values, attitudes, dress, business practices, and philosophy in a given organisation.
* Corporate identity refers to three different areas: corporate design, communications and behaviour.
* Corporate Identity goes beyond the visual effects, and penetrates deep into the heart of who you are. Visual effects may create a good first impression but is the business set up to continue that impression through the sale and services provided? Professionalism, courtesy, prompt responsiveness, call waiting solutions for the phone, etc. all make up the environment in which your customers will conduct their business.
* Corporate identity will enhance long-term economic performance if the managers care deeply about their customers, their stockholders, and their employees, as well as leadership and other processes that can produce change.
* Corporate identity is a means of identifying and distinguishing your products or services from millions of other businesses, and most importantly, your competitors - it addresses individuality, quality, intention and focus.
Different Types of Corporate Identity:
The type of corporate identity will determine the characteristics that link the product to its company or brand. There are three kinds of corporate identity: (1) The identity can be monolithic, meaning that the whole company uses one visual style and that the consistency between the corporate identity and the product identity is very strong, the product reflecting the corporation directly. (2) The identity can also be endorsed where the subsidiary companies (brands) have their own style, but the parent company remains recognizable in the background. In this case, the link between the corporation and its different brands may take the shape of a common factor, tying the different brands together. (3) The corporate identity can be branded where the subsidiaries have their own style, and the parent company is not recognizable – the products represent the brand identities rather than the corporate identity.

Communicating Corporate Identity Through Products:
Products are the most important spokespersons for any brand or company. Therefore, the key to defining your corporate identity resides in how well a company communicates its visions and values by means of the identity and image of its products, always keeping the target audience involvement in mind. The public’s image of a company is largely a result of the user’s product experience, which should be supported by an effective communication system. The company’s products are the items with the most impact on how the market perceives and interpret a brand or corporate image and identity. The first step is to get a thorough understanding of how the corporate voice is refining the brands and/or company’s identity (history, philosophy, vision, mission, and personality), its image and its strategies. Next, the ideas and attributes mentioned above need to be translated into a design, or brand language. When a brand language is agreed upon, the last step is to transfer this language to products. Some companies rely entirely on their products when it comes to expressing their core values. Properties like seriousness, creativity, user friendliness, or even market leader must be conveyed carefully through the web pages overall design and structure.

Secrets to Building Corporate Identity:

1. The personality of the corporation has to be captured completely and authentically. Starbucks claims to be environmentally conscious and this is reflected in its business. If Starbucks were to claim, “we’re about high fashion” it wouldn’t fit.

2. The identity should appear spontaneous. Consider the Hilti logo. It is strong, bold, and looks at home on a construction site. Is that an accident? Of course not. It probably took many hours to get it right.

3. The concept should be unique. People often say: “we want a corporate identity like IBM but orange”. They should go back to the drawing board, unlearn all the things that are already out there, and focus on their own company’s personality.

4. Be strong. Don’t wander from your corporate identity. Don’t put your name to a product or service that is not consistent with your identity, no matter how lucrative it might be.

5. Think broadly. Communicate your corporate identity in everything you do. Take Apple: identity is reflected in its products, its press releases, its people, and of course in the famous iconic logo.

6. Set yourself a test. Can you distil your corporate identity into one or a handful of words? The key is to find words that are descriptive and meaningful, and will provide a good umbrella for all of the activities you undertake. Examples: Hewlett Packard built its corporate ID around the work “invent”. 3M tied its identity to “innovation” encouraging innovation within the company and providing innovative products. And Jaguar has spent the last two years creating its corporate identity around the word “gorgeous”.

Avoiding Corporate Identity Pitfalls:
There are many things that can go wrong when trying to build a strong identity – here are the pitfalls:
1. Not having one at all: Altria, a Fortune 100 firm, is all but unknown. And while the firm owns brands such as Marlboro and Kraft, it gains no leverage across those assets as it has no higher-level identity.

2. Confusing it with product: Look at Visa. You associate it with your Visa card. Is it a valuable brand? Absolutely. Is it a brand that is going to be hard to translate into other products? Yes because the identity of the brand is product focused not value-focused.

3. Building a confederation: LVMH is recognized for having acquired brands like DeBeers and Givenchy, but has no identity beyond that which is associated with the individual brands that make up the name (Louis Vuitton, Moet Henessey).

4. Straying too far from the market. Sony has been so successful at building corporate identity that it has almost created a universe of its own, with products that no longer inter-operate with the broader industry. Try using a Sony memory stick in an any IBM-compatible computer and you can’t do it.
However, if you can avoid the pitfalls, a well managed corporate identity is closely correlated with company success.

Evaluating Corporate Identity:
The way we answer the following questions will help us evaluate how well our identity is defined:

* What type of company is it?

* Are there other companies offering the same services?

* Do your employees understand what the company does and where the company is going?

* What does the company’s statements look like?

* How do company representatives dress?

* How do different people within the company answer the phone?

* How often is your website updated?

The Impact of Corporate Identity:
When you have corporate identity “right” it will touch on everybody in the company, from the person who answers the phone to the CEO. While the logo and the company look is important, the way you and your employees communicate with customers, how you project the firm’s values day to day, how you manage your team - that is what builds corporate identity.

