

INGENIOUS

PROMETH3US
EXECUTIVE LEADERSHIP FOR THE
RD SECTOR

MANCHESTER
1824
The University of Manchester
Manchester Business School

PROMETH3US
EXECUTIVE LEADERSHIP FOR THE
RD SECTOR

CASE STUDIES 07

HELLO FROM INGENIOUS CREATIVE...
Our seventh case study document showcases a new identity created for long standing client Manchester Business School. Prometheus is a new initiative in which the School offers support and advice to Third Sector businesses.

MANCHESTER BUSINESS SCHOOL: PROMETHEUS BRAND IDENTITY

Client Profile...

MBS is home to the UK's leading centre for business research. Working with original thinkers from business and management, entrepreneurial and philanthropic spheres, MBS redefines business education to meet the challenges of a fast-evolving global landscape.

What We Did...

Of the three initial variants presented, the chosen identity tied in both the name of the conference and it's third sector status. A range of colour ways allowed it to be rolled out across a range

of different collateral, both digital and printed, such as invitations, exhibition stands, conference booklets and delegate packs.

PROMETH3US

EXECUTIVE LEADERSHIP FOR THE RD SECTOR

MANCHESTER
1824
The University of Manchester
Manchester Business School

Welcom

I'm delighted
School and on
the 3rd-Sect

As part of our
responsibility to
leadership pro
designed and
working in 3

We have a
welcome to
strategic
innovation
of opportu
and str
achieve

As part
we sh
and
Wor
stat

PROMETH3US

EXECUTIVE LEADERSHIP FOR THE 3RD SECTOR

Original Thinking Applied

For nearly 200 years the
of Manchester's liberal traditions
have driven excellence in knowledge
creation and the application of that
knowledge to the benefit of wider
society.

an opport
better lead and guide
of the economy into the future
Today's event is the beginning

INGENIOUS

PROMETH3US

EXECUTIVE LEADERSHIP FOR THE
RD SECTOR

WE HOPE YOU LIKED LOOKING AT OUR WORK...

**We'd love to talk to you about what we
could do for you and your brand.**

In the meantime, you can find us here...

T 01625 410228

E info@ingeniouscreative.com

**You can also follow us on
[twitter@ingeniouscre8iv](https://twitter.com/ingeniouscre8iv)**

VISIT OUR SITE

