Way forward document : 
LIFT naming strategy 

Masha Vitali, 
Chair: LIFT Marketing & Communications sub group 

Introduction 
The council and PCT have undertaken a number of naming strategies in an attempt to develop a name for the forthcoming LIFT centres. This has met with varying levels of success but has yet to find an agreeable solution. 

The LIFT Board have now requested that consideration now be given to employing the services of an external agency to undertake this exercise. The Board require the final recommendations or suitable names to be submitted to their January meeting. 

It is imperative that a name is selected at the January meeting, as lack of a name is now compromising the marketing and communications work of this project and means that opportunities are lost for staff and community engagement. 

Options 
Option 1 

A comprehensive branding exercise undertaken by an external company. This both time consuming and requires a large budget – neither of which is available to the LIFT project. To undertake a comprehensive branding exercise – including consultation with service users, service providers, general public, elected members, along with research, workshops / focus groups; testing of names would take up to six months. The cost of this could be in the region of £50,000. 
Option 2

Public nominations and vote. This is relatively time consuming (especially given the time of year with Christmas dominating activities) and may not yield any names not already suggested and dismissed. There is also the possibility of bad PR if no name suggested by the public is then chosen. M&C have undertaken consultation exercises with children and the general public in the past with varying levels of success – there would be no guarantee that this process would get a result.
Option 3

Schools competition. This is relatively time consuming and may not yield any names not already suggested and dismissed. School children would need to be carefully briefed and there is a possibility of bad PR if no name is chosen from this selection process. M&C have undertaken consultation exercises with children and the general public in the past with varying levels of success – there would be no guarantee that this process would get a result.
Option 4 

Re-commission the marketing & communications team to suggest more options. This avenue has now been exhausted and is unlikely to yield any further names. 

Option 5 

A scaled down branding / naming exercise utilising a recognised branding company. This exercise would entail a creative team being briefed and coming up with suggestions for consideration by the Board. 

Option 6 

Submit a tender for pitch with a large number of creative agencies requiring them to pitch name ideas. This can be problematic as companies will not want to pitch where work is required at the front end and they will not get paid if their suggestions are not selected. It would also be difficult to offer the company any further work in relation to this project due to both cost and the fact that the project does not require any additional branding work being undertaken at this time. Following council tendering rules, a company cannot be approached and offered further work on the back of an unrelated pitch. 

Conclusion 

Option 5 has been costed with an experienced branding and creative company based in Manchester who have extensive experience of branding and naming of buildings and projects. For £500 they are willing to undertake this commission and can complete the work before Christmas. A number of companies who work in this area where approached for advice prior to contact being made with Creative Concern who are now willing to take on this project. 

The benefits of Option 5 are: 

· using an established branding company with experience in this field means that they can use their expertise in this area
· the cost is not prohibitive

· the timescales are realistic 

· if a name is ‘out there’ it is likely that the branding company will come up with the idea (dependant on the strength of the brief)

· if the branding company cannot come up with suitable suggestions it is a clear message that the brief needs to be changed (i.e. buildings need to have individual names / something less innovative etc) 

Way forward: 
· obtain budget for Option 5 

· commission Creative Concern as a matter of urgency 

· work to be completed by Christmas

· results to be assessed as to whether further work needs to be undertaken

