

The image features a vibrant, abstract composition of overlapping geometric shapes in various colors including red, orange, yellow, green, blue, pink, and purple. The shapes are layered, creating a sense of depth and movement. In the center-left, the text 'The Incorporated Brand' is displayed in a clean, white, sans-serif font. The background is a solid light blue-grey color.

The Incorporated Brand

designinc

Investigation

Insight

Inspiration

Imagination

Integration

Implementation

Investigation

Share business plans, existing strategy, brand assets

Research markets, competitors, opportunity

Question discuss, clarify, agree aims

Getting started on your work Share and review business plan and marketing plan. Gain full understanding of where the business is going in the next 5 years Share any existing market intelligence and insights. Review findings from any other market or client research including internal interviews and reviews from other group companies Gain understanding of any mandatories or marketing limitations in place through company internal politics, e.g. levels of self administration or historical identity that must remain in place. Match objectives with strategic branding Recommendations write and agree creative brief.

Insight

Distil essence

Prioritise opportunities, mitigate risks

Write creative brief

Inspiration

Look refer
Weave cross pollinate
Make mood boards

Imagination

Conceive the big idea
Create design visuals
Define the proposition

Integration

Combine synergy and synchronicity

Extend make your brand further and wider

Connect engage, affect, attune

Our core business as a creative marketing company is providing full-service solutions to our clients. The best bit about incorporating all disciplines is that it makes life much more interesting. At Design Incorporated our hard-working specialists are busy creating campaigns for all kinds of media through all sorts of channels. All of these are bound together by one thing. We think incorporated.

Implementation

Plan organise, schedule, communicate
Manage co-ordinate, quality, deliver
Execute deploy, measure, improve

How we service our clients Upon commencement, all projects are allocated a core team. A nominated, single point of contact Project Director will be accountable for the smooth running of the project. A client contact will be nominated for content - copy, imagery and translations, approval of proofs, server administration and URLs and invoicing. A service level agreement (SLA) can be provided Regular project status reports will be raised Regular conference calls will be set up. Proofs will be provided at each stage of the creative process.

Brand Innovation

Opportunity definition
Research
Insights
Foresight
Sustainability
New products and services
Brand extension
Business models
Organisational change
Brand futures

Brand Strategy

Segmentation
Portfolio strategy
Sustainability strategy
Brand positioning
Brand architecture
Brand analytics
Brand Gap measurement
Platform, channel & media

Brand Design

Visual and brand identity
Narrative
Packaging and product design
Retail and point of sale design
Environment
Service design
Communications
Employee engagement
Sustainable design

Our brand services

Frank Norman

Client Services Director

t +44 (0)1784 410380

e frank@designinc.co.uk

David Parker

Branding and Marketing Consultant

t +44 (0)1784 410380

e david@designinc.co.uk

designinc