

How New York Insight
Meditation Center
evolved its brand identity
to convey a "more
profound and holistic
message"

BRAND RECIPE CASE STUDY

Introducing New York Insight Meditation Center (NYI)

New York Insight Meditation Center is an urban center, based in midtown Manhattan, for the practice of mindful awareness, called Insight or Vipassana meditation. Everyone is welcome to begin or deepen meditation practice based on the teachings of the Buddha.

Branding Challenges

What needed to change? Our client told us:

“We know it is time to re-brand because we realize that our old logo of the circular hands and tagline ‘A peaceful refuge in the heart of the city’ do not resonate for us anymore as a full expression of what we have become—a diverse community dedicated to transformation.”

Brand Recipe: The Steps Taken

Stone Soup's proprietary process is an intensive one that identifies and strengthens an organization's brand through a positioning strategy that effectively differentiates an organization, allowing the brand to move forward with confidence.

1. **Decision-makers** should be involved on the **Branding Team**
2. **Character** and **personality** of the brand is built from the organization's **core values**
3. **Positioning** and direction of the brand is determined by character and personality
4. **Mood** of the brand is developed
5. **Brand elements** are designed
6. **Brand messages** are developed
7. **Brand Guidelines** are developed

Brand Values

Stone Soup worked together with NYI's Branding Team to uncover truths about the organization that were already there, that we could all agree upon – including these Brand Values: who the organization is, on a core level.

Peaceful

Calm and conducive to reflection

Diverse

An eclectic, multi-cultural group

Urban

Mid-town Manhattan location

Welcoming

A warm and supportive community

Transformational

Through the teaching and the practice

1. Brand Values

2. Personality

3. Brand Positioning

4. Ideal Audience

5. Validation Research

6. Color Analysis

7. Internal Audit

8. Brand Guide

Brand Personality

*How the organization looks, feels, and sounds;
it's "dressing". What you see outside is a
manifestation of the culture inside.*

1. Brand Values

2. Personality

3. Brand Positioning

4. Ideal Audience

5. Validation Research

6. Color Analysis

7. Internal Audit

8. Brand Guide

Warm Welcoming
Personal Connections Diverse
Fulfilling Peaceful Instructive
Transformative Friendly Open
Informal Supportive Urban
Spiritual Ethical Happiness
Generosity Community Forgiving

Brand Tone

Values and personality inform the tone for later Brand Elements.

Values

Personality

Tone

Peaceful Refuge	➤ Reflective, Subdued	➤ Quiet
Diversity	➤ Eclectic, Variety	➤ Colorful
Urban Setting	➤ Contemporary, Hip	➤ Bold
Welcoming Atmosphere ...	➤ Friendly, Warm	➤ Warm
Transforming Lives	➤ Active, Powerful	➤ Dynamic

Mood Board

Color chips, photography, icons and symbols provide a visual recollection – feelings evoked – of our branding discussions so far.

1. Brand Values

2. Personality

3. Brand Positioning

4. Ideal Audience

5. Validation Research

6. Color Analysis

7. Internal Audit

8. Brand Guide

Brand Positioning

One unique element, something no one else can say, that will give the organization a competitive edge, it is used to set up a benefit for their audiences.

“New York Insight is the only urban Vipassana meditation center to welcome everyone of different cultures and backgrounds to begin or deepen their meditation practice.”

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
8. Brand Guide

Competitor Analysis

Defining an organization's position in the market requires looking at who else is occupying the space, and noting common themes, visuals, messages and claims (reasons to buy).

1. Brand Values

2. Personality

3. Brand Positioning

4. Ideal Audience

5. Validation Research

6. Color Analysis

7. Internal Audit

8. Brand Guide

▲ COMPETITOR LOGOS

▼ COMPETITOR ANALYSIS SPREADSHEET

COMPETITOR	DESCRIPTION	MISSION	VALUES	VISION	GOALS	STRATEGIES	KEY MESSAGES	KEY VISUALS	KEY ACTIONS
Zen Center of New York City	Fire Lotus Temple Branch of the Mountains and Rivers Order	The Center is home to a vibrant, diverse community of members and friends who provide ongoing volunteer and financial support. We are a non-profit, non-sectarian Buddhist organization. Our mission is to provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Compassion, Wisdom, Mindfulness	To be a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism.	To provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.	"We are a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism."	Red and white color scheme.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.
Garrison Institute		The Center is home to a vibrant, diverse community of members and friends who provide ongoing volunteer and financial support. We are a non-profit, non-sectarian Buddhist organization. Our mission is to provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Compassion, Wisdom, Mindfulness	To be a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism.	To provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.	"We are a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism."	Blue and white color scheme.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.
Spirit Rock Meditation Center	New York's Leading Center of Buddhist Learning and Mind Culture	The Center is home to a vibrant, diverse community of members and friends who provide ongoing volunteer and financial support. We are a non-profit, non-sectarian Buddhist organization. Our mission is to provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Compassion, Wisdom, Mindfulness	To be a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism.	To provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.	"We are a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism."	Green and white color scheme.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.
Insight Meditation Society		The Center is home to a vibrant, diverse community of members and friends who provide ongoing volunteer and financial support. We are a non-profit, non-sectarian Buddhist organization. Our mission is to provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Compassion, Wisdom, Mindfulness	To be a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism.	To provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.	"We are a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism."	Yellow and white color scheme.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.
Mindful Life Yoga		The Center is home to a vibrant, diverse community of members and friends who provide ongoing volunteer and financial support. We are a non-profit, non-sectarian Buddhist organization. Our mission is to provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Compassion, Wisdom, Mindfulness	To be a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism.	To provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.	"We are a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism."	Green and white color scheme.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.
Yoga Practika		The Center is home to a vibrant, diverse community of members and friends who provide ongoing volunteer and financial support. We are a non-profit, non-sectarian Buddhist organization. Our mission is to provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Compassion, Wisdom, Mindfulness	To be a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism.	To provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.	"We are a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism."	Blue and white color scheme.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.
hyp-yoga		The Center is home to a vibrant, diverse community of members and friends who provide ongoing volunteer and financial support. We are a non-profit, non-sectarian Buddhist organization. Our mission is to provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Compassion, Wisdom, Mindfulness	To be a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism.	To provide a safe, supportive, and inclusive space for all who seek to deepen their practice and understanding of Buddhism.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.	"We are a place where people can find peace, joy, and meaning in their lives through the practice of Buddhism."	Yellow and white color scheme.	Offering a variety of programs and services, including meditation classes, retreats, and workshops.

Audience Personas

An organization's "imaginary friend" that represents the kind of person you want to communicate with in order to make marketing decisions that attract, inform, and engage.

Sarah

Age: 42

Location: Brooklyn Heights

Profession: College Professor

Education: Highly Educated

Hobbies: Choir, Running, Reading

Personality: Warm, Generous

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
8. Brand Guide

Validation Research

Assumptions up to this point need to be tested with stakeholders via surveys and interviews before going public with the new brand.

Perception

5. Why did you choose to practice and/or study at NYI over other centers? On a scale of 1 to 5:

Not at all	A little	Neutral	Somewhat	A Lot
1	2	3	4	5

- ☐ The sense of community
- ☐ It's a peaceful retreat
- ☐ I feel welcome
- ☐ The quality of instruction
- ☐ Choice of classes
- ☐ I feel more relaxed
- ☐ Self-transformation
- ☐ I feel better physically
- ☐ Meditation instruction
- ☐ Ethical conduct
- ☐ Work, relationship, and life skills
- ☐ Other - please list:

6. What is of most value to you at NYI? On a scale of 1 to 5:

Not at all	A little	Neutral	Somewhat	A Lot
1	2	3	4	5

- ☐ The generosity of "dana"
- ☐ Teachers from within (rather than bringing in experts from the outside)
- ☐ A guiding teacher
- ☐ Diversity
- ☐ The Theravada teaching tradition

(continued)

▲ EXCERPT OF SURVEY DISTRIBUTED TO STUDENTS AT THE CENTER

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
8. Brand Guide

Color Analysis

Discovering a color opportunity allows the brand to own their own color, another point of differentiation.

Shambhala
New York Open Center
Garrison Institute
Self-Realization Fellowship
New York Zen Center
Downtown NY Meditation
Center
Interdependence Project
Village Zendo
Dharma Punx
Tibet House
Insight Meditation Society
Rigpa
Eckhart Tolle
Buddhist Global Relief
Gaia House

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
- 6. Color Analysis**
7. Internal Audit
8. Brand Guide

Internal Audit

The next step involves gathering all the uses of NYI's existing brand visuals and logos. We want to discover what their attitude is to the existing brand visuals. We are looking for consistencies and inconsistencies. Being consistent with your brand is critical to its success.

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
8. Brand Guide

Logo Design (1)

NYI needed a new logo, which would eventually be included in the Brand Guide. Internally, we worked on several preliminary designs...

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
8. Brand Guide

STEP 8

Logo Design (2)

...until we settled on three strong directions to present, hitting on several key concepts, each with a rationale for choice of color, typeface and graphics.

▲ CONCEPT A
AWAKENING BUDDHA

▲ CONCEPT B
URBAN SANCTUARY

However, none of the logos seemed entirely appropriate yet. The branding team was drawn to Concept B, but felt the cityscape was too generic and the overall feel was too 'lightweight'. They preferred the boldness of the type and rich, warm colors from Concept A. We were told:

"The ideas behind these logos are in sync with our values and personality, but their execution is a little off..."

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
- 8. Brand Guide**

Logo Design (3)

...so we kept refining with rounds of feedback from the branding team, until we had our final logo (and tagline).

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
8. Brand Guide

New York Insight
MEDITATION CENTER

Where Hearts & Minds Awaken

▲ NEW LOGO AND TAGLINE

Logo Design (4)

Elements and concepts from the mood board were integrated from earlier in the process.

- **Color** A palette of warm gold, orange, and deep red tones is evocative of the spice-color robes of Theravada monks in southeast Asia.
- **Type** Prokyon is a humanist typeface – quirky, clean and modern in appearance.
- **Graphics** A New York cityscape emerges from—and is elevated by—a lotus flower, a strong Buddhist symbol representing purity and enlightenment.

The logo execution is bold, to emphasize the strength and commitment necessary to practicing meditation and following the teachings.

ABCDEFGHIJKLMNOPQRSTUVWXYZÀÁÊÏ
abcdefghijklmnopqrstuvwxyz
vwxyzàâ&123456789
0123456789o(\$£€,!?)

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit
8. Brand Guide

Brand Guide

This manual provided the files, tools & guidance NYI needed to start producing their own polished, consistent marketing materials.

1. Brand Values
2. Personality
3. Brand Positioning
4. Ideal Audience
5. Validation Research
6. Color Analysis
7. Internal Audit

8. Brand Guide

- ▲ THE BRAND GUIDE REITERATES FINDINGS FROM THE BRAND RECIPE PROCESS AND PROVIDES GUIDANCE ON WRITTEN AND VISUAL BRAND ELEMENTS.

Building on the Benefits

Soon after our branding project concluded, NYI began successfully applying their new visual identity and messaging to a series of communication materials, including an email newsletter campaign, website and Facebook page.

Outcomes

“Our new logo blends the vibrancy of the city with the beauty and grace of the lotus flower... and the tagline **where hearts & minds awaken** reflects a much more profound and holistic message about us now. Thank you for a beautiful brand identity. I always appreciate your process and its caring and careful qualities. Very much like mindfulness. ☸

— SEBENE SELASSIE, EXECUTIVE DIRECTOR, NEW YORK INSIGHT

WWW.STONESOUPCREATIVE.COM
BRANDING FOR NONPROFITS

212-721-9764 • INFO@STONESOUPCREATIVE.COM