

Disclaimer

This e-book has been written to provide information about its topic. Every effort has been made to make this ebook as complete and accurate as possible. However, there may be mistakes in typography or content. Also, this e-book provides information only up to the publishing date. Therefore, this ebook should

be used as a guide - not as the ultimate source.

The purpose of this ebook is to educate. The author and the publisher does not warrant that the information contained in this e-book is fully complete and shall not be responsible for any errors or omissions. The author and publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by this e book.

2
3

Table of Contents

Introduction	5
The Purple Cow	6
Set Yourself Up as Different.....	8
Put Yourself Into the Heart of Your Business	9
Wow Your Customers	10
Develop a Personal Style.....	12
Use Creative Imagery to Appeal to the Eye.....	13
Be a Traditionalist, Not a Fad Chaser.....	14
Bringing Out the Purple Cow in Your Business.....	15
Conclusion.....	18

Introduction

Starting your own business is an achievement in itself that you should be excited about but it is only the starting point. The next thing you must do is find a way to make it stand out from the crowd. Ask yourself what is different about your business and what you can do to make it remarkable. A truly remarkable business must be your aim!

In this guide we will explore some tips and ideas for making your business stand out from the crowd. We will also look at how to bring the WOW factor to your business. This will in turn give you an edge over your competition. Are you ready to get started?

The Purple Cow

Seth Godin came up with the concept of the “Purple Cow.” He observed that after you have been looking at cows for a while they all basically look the same. They all become common, ordinary and needless to say, dull and boring. But a purple cow is something that would be very different and indeed quite remarkable. A purple cow would attract attention; it would be the start of many conversations and it would be a draw for people everywhere. It would not be forgotten almost immediately. That is what you need to stand out from the crowd and rise above the rest- your own version of the purple cow.

The purple cow gives rise to remarkable marketing. It is the art of building something into the product or service that you sell that will be taken notice of by customers. How you market your product is not enough. You can use the fanciest advertising you can think of but without a purple cow it will remain invisible. You need to color it purple to get it to jump out and say (or scream!), “HERE I AM!”

Many business owners do not put the principle of the remarkable purple cow to work in their businesses because they do not know how to come up with that really magnificent idea that will blow everyone away. This takes work and a few people putting their heads together and coming up with some ideas.

6

Another reason that you see so few purple cows in the marketplace is because people fear criticism, success and being disliked by others. If you are remarkable then you will receive criticism and it will hurt. There will also be whispers behind your back and you will not be liked by everybody. But really who is anyway? Those who stand out in any manner are always more open to ridicule and scrutiny. It is the price you pay to be truly remarkable.

However according to Seth Godin, the creator of the concept of the purple cow, “In a crowded marketplace, fitting in is failing.” He goes on to say that “In a busy marketplace, not standing out is the same as being invisible.” Being invisible may be safe but it will not lead to you

reaching the top of the mountain. If you want to take a stab at true greatness and excellence then you must resist the urge to play by the rules and be safe. You must be brave, be bold and not be afraid to be unique. Remember the saying, “No guts, no glory”? It is right on the money!

7

Set Yourself Up as Different

To stand out from the crowd and be a little bit taller than your competitors you need to figure out what makes you different. From there you focus on that and find ways to celebrate it. Your differences will then be the foundation for your unique selling point. To figure out this you must have a vision for your company. To brand your business it is essential that you are as clear as possible about what your vision is. Ask yourself what is different about your products or services? Once you know what that is you can then find ways to package your products in a different manner that makes other people say WOW!

Your business plan must include a way to be remarkable. Every business has the ability to do this. Don't be lazy or make excuses- put work and plenty of forethought into this. After all practically anyone can open a business or offer a service but you must go one step further. You need to go the extra mile and put in the extra effort. Don't put in 100 percent effort but 200 percent. Find your niche and then take the initiative to be you but a you that is different from everyone else. You can sell the same products as 50 other businesses in your area but you will have the hook that draws customers in.

8

Put Yourself Into the Heart of Your Business

You are the business owner but are you recognizable to the patrons you serve? Do people know who you are? Are you hands on in your business or are you rarely on the premises? Do you offer a unique personal touch that cannot be found elsewhere? Personal connection is important.

People like to feel that their business matters and that they matter when they walk through the door. Cathy and Joe can go anywhere for their Sunday morning coffee and bagel. However, if you are visible in your coffee shop, and are there to greet customers and learn their

names then you will set yourself apart for having that extra special touch that makes them want to come back again and again.

Many customers also like comfortable predictability. They like to know what to expect and they like consistency. You need to put yourself in your own business and to show your customers that they make a difference. Don't hide away in your office because that will not endear anyone to you and will not make your business remarkable in any way. You are the heart of the business so give it the beating heart it deserves.

Wow Your Customers

The WOW factor is the quality that makes something surprising, impressive or amazing. To have the WOW factor in your business you do not have to break the bank or do something totally outrageous. Your aim is to provide your customers with a fantastic experience that will make them exclaim, "WOW!" This will then bring them back time and time again and it will encourage them to tell others about their utterly amazing WOW experience at your place of business. Kudos for you!

The WOW factor does not have to be huge nor does it have to involve constant or extreme change. It could be as simple as offering

your customers a delicious treat to enjoy while they browse through your business. It could be returning telephone calls faster than other businesses do. It could be free offers, contests or raffles. It could be handing out flowers to mothers on Mother's Day or candy canes (or hand wrapped chocolates) at Christmas time. To get the attention of your demographic you need to find a way to wow people.

Use your imagination. Ask yourself what wows you. Maybe you can choose a way to wow people that has nothing to do with the products or services you sell. Perhaps the element of total surprise is what will work for you. Be original. Be creative. Think WOW and then make it a reality in your business.

10

Here are some examples of things you can do:

- Set up demonstrations of your products in your store
- Offer balloons or small trinkets to the children
- Offer money saving coupons
- Sell locally made items
- Offer prizes for the best-dressed customer
- If you sell hair items then offer prizes for the best-dressed customers
- Have staff on hand to assist customers in any way that they need help

Develop a Personal Style

You don't get points in the current marketplace for repeating a tired old idea or for being a copycat. You must develop your own unique personal style in every aspect of your business. This includes everything from the ground up. Your personal style can be your purple cow. You are unique because there is only one you in this world so take that with you and take it wherever you need it to go.

Your personal style should shine through loud and clear in every way.

From the design on your business cards to your letterhead to the way you dress at work to how you conduct business to how your business is laid out. Don't look at the business down the street that is doing well and try to replicate it. Your potential customers will see right through that and will never end up becoming regular customers.

You already have your own personal style in your personal life so take that and transfer it into your professional life. Be yourself and let that become evident to others. Communicate your own unique special style to everyone you deal with in your business and the (good) word will start to spread around. Wow people by not being afraid to be who you are. By being honest upfront with your customers they can then decide for themselves if your business is where they want to spend their money or not.

12

Use Creative Imagery to Appeal to the Eye

Imagery is a powerful tool that can help you to keep a steady stream of customers happy to walk through your door. It is also a way to stand out from the crowd. Take imagery and use it in a creative and unique way. Bring it to every aspect of your business, be it online, offline or a bit of both. Use it the creation of your business cards, your flyers and your marketing materials. Make your advertising items as fun and as appealing to the eye as possible. This will get people talking which is what you want. To be remarkable people need to know that you are out there and that you are doing things a little

different than other businesses of your kind.

Colorful murals can also speak volumes. If your business sells aquatic items then a big mural of a whale would look terrific in your business. Or perhaps you would prefer a school of fish to welcome your customers and get the children smiling and pointing excitedly? It could work wonders for your sales. Seasonal murals can also be very festive and can give your customers pause.

These things all send the message that you care about your business and therefore your customers. Think of the businesses that you have enjoyed and appreciated over the years. Did they use color and design and imagery in a way that pleased you? These are the elements that stay with you. Your business can work the same.

Be a Traditionalist, Not a Fad Chaser

Sometimes going the extra mile for your customers makes you special. Standing out from the crowd means offering the rare treats that customers do not get anywhere else. Fads come and go but you need to strive for something that is different but offers the traditional touch. Not all restaurants offer old-fashioned milkshakes to their customers. Be the first one that does that. All of your customers will not want to drink soda pop so offer them something that they cannot get down the street.

There are so many things you can do to show your customers that you value their business. Start with excellent customer service, quality products, guarantees for your products and value for the dollar. These are not fads by any means. They are traditions that you should adhere to in every way. These important elements will always be in style.

Bringing Out the Purple Cow in Your Business

In order to make your business remarkable you need to ask yourself the right questions. You need to ask new questions and come up with newer answers. You need to try new ways of doing things. You are probably tired of hearing that you need to think outside of the box. Why not redesign the box so you don't have to think outside of it at all?

If you could choose your own customers who would you choose? Identify this group and then figure out how to market to them and influence their thinking. Develop your business ideas to cater to this group. Forget the rest. Focus on this group. You also need to think of clever and innovative ways to reward this group for choosing you in return.

Ask your customers for their email addresses and then think of what you could send them through email that would make them feel as special as possible. Everyone loves an offer to receive 10 or 15 percent off a purchase. Everyone also likes to feel that they are in an elite group known as your most loyal and valuable customers.

The Pareto Principle (the 80:20 Rule) teaches us that it is much easier to hold onto a long-term customer than to find a new one. According to this principle, 80 percent of your business will come

15

from 20 percent of your loyal customers. You need a combination of both. Find ways to keep surprising your customers and putting smiles on their faces!

Being remarkable and standing out does not necessarily mean being the biggest or the fastest or the anything. It is about testing the limits and figuring out how much they can be pushed. It may be as simple as changing the display in your store window more often, letting your employees choose their own uniforms, launching a new brand or

slashing prices. It might be doing things on a smaller scale. It may mean giving your customers more choices or being more receptive to their input. It might mean sending out a weekly or monthly newsletter or creating advertisements with larger print that are simpler to read and understand.

Do your research before you burst onto the scene and seek to declare how remarkable you are. Examine the industry you are in and find out what is not taking place. What is presently absent in the industry? What does it need? Whatever is not being done is exactly what you should be doing. This will give you the edge you need to be a winner in your field. Success can only come if you do not sit on the sidelines and are not afraid to break some rules and ruffle some feathers. Your business is worth it after all.

Reinvent yourself and your business as you see fit. When you need to infuse new life into your business- any aspect of it- hire professionals who can help you do that. Your business is only as

16

good as the people in your employ so find the best and let them help you to make your business a purple cow that stands out among the brown cows.

Conclusion

To make your business stand out from the crowd and to be a crowd pleaser at the same time you need to find the purple cow that makes your business remarkable. Once you know what that is you then must find ways to make your company different than other ones of its kind. You also must make yourself visible and recognizable to your customers. From there you must infuse the WOW factor into your business. Find out what works and make it a part of your company. Cultivate a personal style and let it loose. Use imagery to make your customers feel good in your surroundings and use a traditionalist touch in your approach as an entrepreneur as opposed to following trends.