
www.brandingyou.ro/en

1

Personal Branding

Handbook

Use it as a guide to discover what sets you apart from the

rest of the world and how your personal brand should reflect

your uniqueness.

www.brandingyou.ro/en

2

Let’s start with the beginning…what is personal branding, why is it so important and what

should you keep in mind when building your brand?

If you’ve decided to invest in building a strong personal brand but you’re unsure where to start,

we’ve got you covered! At Branding You, we’re passionate about unique stories – just like

yours – so we’ve prepared a list of lessons gathered together to assist you on your journey.

You can also check out these 5 tips on personal branding. Enjoy the ride!!!

12 Useful Personal Branding Lessons

#01. Personal branding is the practice used

by individuals to market themselves and their

careers as brands.

#02. You don’t have to build your personal

brand from scratch! You are already known for

something, so take the best of what you’ve got

and start building from there!

#03. In the business world, perception is

reality. If people look you up to you for

something specific, it means that that is the

expertise area you are exposing the most - you

can start building from there!

#04. Your personal brand isn't just a

concept, you must live it day by day if you want

to be credible. You need your brand to be built

on your values and life principles.

#05. So, do you have a plan? Great! But

what does your destination look like? If you

have no clue about where your brand is

headed towards, then will you be able to get to

your destination?

#06. Building a reputation takes time -

bring real value to your brand so that you

become the person/brand people want to

have around.

#07. Find out how others perceive you.

You can choose whether to change the

perception of others or to make some radical

internal changes – on the long run, this is the

beauty of the process, you can model your

personal brand because it belongs to you!

#08. Constantly show the world what your

brand is about. Promote your personal brand

as part of everything you do!

#09. Personal branding emphasizes that

which makes you unique and remarkable, the

thing that makes you stand out. This can

represent the difference between success and

failure!

#10. Network! Connect with people who

represent an authority in your industry. Being

next to them gains you credibility.

#11. Explore any support systems you can

benefit from – work with mentors, personal

branding specialists and external coaches to

accelerate transformation in the areas where

that’s needed.

#12. Live your brand and avoid these

common pitfalls.

http://www.brandingyou.ro/en
https://brandingyou.ro/en/personal-branding-5-useful-tips/
https://brandingyou.ro/en/8-frequent-pitfalls-of-personal-branding/
https://brandingyou.ro/en/8-frequent-pitfalls-of-personal-branding/

www.brandingyou.ro/en

3

A personal branding process involves some introspection and inner dialogue to make sure that

the brand that you are creating is fully aligned to who you really, really are. Here’s a set of

questions that will get you started and I can assure you that these questions will help you in

the process of shaping your personal branding and a clear action plan.

How to use:
Find a quiet place and limit the distractions around you as
much as possible. Clear your mind and write freely what
comes up in response to each personal branding prompt.

✓ What do you want to be known for?

✓ What are your core values? What about your strengths?

✓ What do you wish to achieve through building a personal brand?

✓ What are your passions/ hobbies?

✓ What are your professional aspirations?

✓ What about your personal aspirations, dreams, desires?

✓ What words do you think your friends would use to describe you?

✓ What do you think your superiors would say about you the moment you are not

in the same room as them? How about your team or clients?

✓ What do you have to offer and more importantly, to whom? Who would benefit

from hearing/ consuming what you have to offer (audience)?

✓ If you could articulate your vision for your ideal future in the organization you

are currently working in, how would it look like? How about your vision about

your role in this world? Are these linked in any way?

www.brandingyou.ro/en

4

Great! Now that you hopefully have more clarity around your gift, your direction in life and

in your profession, it’s time to summarize it in a clear statement that represents your

personal brand mission.

Your personal branding

mission

What do you do differently? For whom? What’s the

purpose? What would you like to achieve? And in

which authentic manner can YOU do it?

__

__

__

__

__

__

__

__

__

My personal brand mission is:

__

__

__

__

__

__

__

__

__

www.brandingyou.ro/en

5

 A mission is as good as its underpinning goals, initiatives and action plan – so it’s time to

articulate your BIG GOAL for your personal brand!

 Goal setting is important because it helps you…

✓ get clear on what you want

✓ explore options and possibilities of

achieving what you want

✓ identify what distractions may be

blocking your success

✓ keep yourself motivated and focussed

Set goals to enhance your personal brand

Time to set your goals! Remember to write down positive statements and define

SMART goals – Specific, Measurable, Attainable, Realistic/Relevant and Timely.

My short term (2 years)

career/professional goal is:

My long term (10 years) career/

professional goal is:

My short term (2 years) personal

branding goal is:

My long term (10 years) personal

branding goal is:

https://brandingyou.ro/en/motivation-failure-in-personal-branding-what-to-do/

www.brandingyou.ro/en

6

Using the power of digital to make your

personal brand stand out

Do you have a digital image? If the answer is yes, then please answer the following exploratory

questions:

✓ When have you last updated your LinkedIn profile?

✓ Do you have a public Facebook page?

✓ Are you present on other social media networks?

✓ What type of imagery are you using to represent yourself and your personal brand?

✓ Do you have a professional profile picture?

✓ Do you have a personal website / blog?

✓ How often do you use videos to cascade your message?

✓ Is your personal style appropriate for the role you play?

✓ If you search for your name on Google, what will come up? How many times does your name

come up?

✓ How many pictures of yourself appear on google? How many of them are professional?

✓ Are you active at all in the media? Do you have any newspaper or TV appearances in your

portfolio?

✓ Are you a member of any professional associations or business clubs?

How many of the questions have you answered with "No, I don't know / No, I don't have"?

A few ideas to consider:

Choose your
preferred

communication
channels that work
for your audience
and be consistent!

✓ Website / Blogging

✓ Public Speaking

✓ Virtual 1:1sessions (coaching, mentoring etc.)

✓ Virtual networking

✓ Media articles

✓ TV interviews

✓ Personal projects

✓ Video

✓ Testimonials/Referrals

www.brandingyou.ro/en

7

Thank you!

Personal Branding Handbook
© Branding You

Get in touch!

Website: www.brandingyou.ro/en/

e-mail: office@amaliasterescu.ro

LinkedIn: www.linkedin.com/in/amaliasterescu/

YouTube: www.youtube.com/amaliasterescuacademy

Instagram: amaliasterescu

mailto:office@amaliasterescu.ro
http://www.linkedin.com/in/amaliasterescu/
https://www.youtube.com/amaliasterescuacademy

