WEDC helps Gamber-Johnson develop a strategic approach to exporting

Gamber-Johnson originally manufactured wooden stereo cabinets when it was founded in 1954. But as technology has evolved, so have its product offerings—and the markets they’re sold in.

Today, the Stevens Point company is a leading supplier of rugged computer mounting systems and vehicle mounting components used in consumer, law enforcement and military applications. It has built an international reputation for providing high-quality, innovative products, and its revenue increase over the past decade is attributable almost entirely to export growth.

“ A big reason why we have been as successful as we are is because of our export journey.”

Brian Wagner, President and CEO, Gamber-Johnson

Before it could become reputable overseas, though, it had to start by exploring the export market from Wisconsin.

WEDC assistance gains Gamber-Johnson foreign exposure

For most of its history, Gamber-Johnson primarily sold its products in the U.S. and Canada. Its export growth began when the company’s leadership noticed an overseas demand for mobile docking stations. While the domestic market was flat, the export market was growing fast. With innovation in its DNA, Gamber-Johnson wanted to utilize an international approach to business.

To discover how WEDC can help your business in Wisconsin, visit WEDC.org or call 855.469.4249.
To do this, Gamber-Johnson reached out to the Wisconsin Economic Development Corporation (WEDC). Through participation in the organization’s ExporTech™ Program, Gamber-Johnson developed a strategic approach to exporting by identifying the most promising markets—the United Kingdom, United Arab Emirates and Brazil—and crafting a plan for success. ExporTech also gave the company access to a network of key advisors and industry experts that allowed it to invest further in its international operations.

Gamber-Johnson also benefited from receiving several International Market Access Grants from WEDC that allowed representatives to travel to international electronics trade shows in Europe. Grant support additionally allowed Gamber-Johnson to translate its website into Portuguese, Arabic and Spanish. And WEDC’s global network of authorized trade representatives helped Gamber-Johnson navigate regulatory issues and business customs.

Gamber-Johnson sales continue to increase

It wasn’t long after reaching out to WEDC that Gamber-Johnson became an established brand name in Europe and much of the Middle East. It has signed service agreements that provide for in-country support and repair of docking stations in 22 countries—support that is essential for customer satisfaction in these markets—and the company is now looking to pursue additional opportunities throughout Latin America and Southeast Asia.

In a five-year period, Gamber-Johnson’s exports as a percentage of total sales rose by 13 percent. The company has created several new positions due to business growth driven by exports, and it expects to continue its strong growth in the years ahead.

Gamber-Johnson’s success has also been recognized with several awards. In 2014, the company received the President’s “E” Award for Exports, the highest recognition any U.S. entity can receive for making a significant contribution to the expansion of U.S. exports. In 2015, Gamber-Johnson received a Wisconsin Governor’s Export Achievement Award in recognition of its excellence in exporting. And in 2018, it was one of only eight companies in the U.S. to receive the President’s “E” Star Award, recognizing four years of successive export growth.