11 | 11 | 11 | CISCO 2

contents

- Welcome to Cisco Networking Academy
- Our Identity Guide
- On-line Marketing Resources
- Our Vision
- Tone and Voice
- Our Identity
- 10 Identity Guidelines
- Color Palette
- Fonts
- Grids and Templates
- Photography

To celebrate 10 years of success and strongly position Cisco Networking Academy for the future, we have developed a new identity. It is derived from our new strategic positioning and marks a special time of rejuvenation.

Networking Academy has enjoyed much success in the past and is now well poised to embrace the new challenges of the future. This new identity makes a bold statement about where we have been and where we are going:

It is beyond inspiration, empowerment, leadership, connectedness and creativity – all core attributes of Networking Academy.

It is all of these, at the same time.

It is local and global in the same breath.

It works on a personal level as well as a corporate one.

It is relevant today and will still be relevant tomorrow.

It speaks to everyone.

It speaks to me.

Welcome to Cisco Networking Academy

The Cisco Networking Academy
Identity Guide has been developed to
ensure that our positioning and
messages are communicated
consistently to all our audiences.

It includes guidelines for the correct usage of our basic graphic elements, our academy identification, related logos, color, typography, imagery and a flexible grid system, which together represent a comprehensive identity and visual vocabulary.

The guidelines provide the necessary framework for consistency while allowing for the needed flexibility of implementation across a wide spectrum of applications for both print and web use.

The Cisco Networking Academy Marketing Archives is the online resource for our identity assets. It contains everything necessary to execute Cisco Networking Academy communications and events.

It provides marketing tools, event graphics, collateral materials and communication templates for all marketing needs.
Cisco Networking Academy encourages everyone to use this online tool.

There are five folders placed at this secured ftp site that includes the following production files and templates for a comprehensive collection of marketing tools.

To access ftp site:

Via URI

ftp://academynetspace.com

ftp://cisco:123@academynetspace.com

user name: xxxxxxxx password: 0000

Stationery

Word Docs

Word Doc (Letter-size) Word Doc (A4)

Word Doc Partner Logo (Letter-size)

Email Templates

General

eVite

Special Announcement

Agenda
Event Update
Register Now
Save the Date
Thank You
Email Signature Block

Folder

4-color Folder (Letter-size)
4-color Folder (A4)

4-color Folder

Presentation

White Background Black Background

Name Badges Vertical 1

> Vertical 2 Horizontal 1 Horizontal 2

Event Signage

Banners

Horizontal (white) 3x6 Horizontal (blue) 3x6

Vertical (4-faces/Educating) 4x8
Vertical (4-faces/Educating) 5x7
Vertical (2-faces/MWO) 4x8

Vertical (2-faces) 4x8

Vertical (4-faces) 4x8 Vertical (4-faces/Becoming) 4x8

Vertical (4-races/becoming) 4x6

Four-color Posters 2x3

Four-faces/Educating
Four-faces/Becoming

One Student (14 variations)

Four-color Posters
Two-faces (3 versions)
Four-faces/Becoming

Directional Poster 2x3

Pop-Ups

1-6 Faces 36x87 2-4 Faces 36x87

Video

Points of Light Website Fly Through Mind Wide Open

Collateral

CD Label

Student Slicks (Letter Size)
Educating Collage

Becoming Collage
We Are (Individual Students)

Student Slicks (A4)

Educating Collage Becoming Collage

We Are (Individual Students)

IMN Newsletter Termplate

2 column Announcement Invitation

Datasheet

Brochure

Equipment List

Scope and Sequence

FAQ

Core Element Art

Cisco Networking Academy Identity Guide (PDF format)

Photography Library

High Resolution Low Resolution

Networking Academy Signature Lockup

jpeg

eps format pdf

reverse one-color

four-color

two-color

Premiums and Giveaways

Premium-Tier Award Certificate Achievement (Letter-size) Achievement (A4) Course Completion

Mid-Tier Award Certificate Achievement (Letter-size) Achievement (A4) Course Completion

Backpack

Laptop Sleeve

One-color artwork
Four-color artwork

Buttons

Square 2-inch MWO Round 1-inch Round 1.25 inches Round 2.25 inches

Stickers

4-color Educating + URL 4-up 4-color Becoming + URL 4-up 4-color Educating 4-up 4-color Becoming 4-up

Clings

Cling (four-color+clear) 4x3 Cling (one-color+clear) Educating 5x2 Cling (one-color+clear) Educating 3.8x5

Tee-Shirts

One-color Black

Four-color (Educating Collage) Mens Four-color (Educating Collage) Womens

Flags

Faces (Cisco use) Academy Partner Logo Academy Partner (MWO)

By following our identity guidelines, we can continuously reinforce the Cisco Networking Academy identity in the marketplace and throughout our schools.

The following section outlines the Academy's identity objectives and systems.

Identity Objectives

Voice and Tone Identity Behaviors

Core Elements

Academy Identity
Color Palette
Typography
Visual Library

Application Templates

Cisco Voice
Academy Voice
Partner Voice
Vertical Templates
Horizontal Templates

Academy identity position to the world:

Educating the Architects of the Networked Economy. Mind Wide Open^m

Academy identity position to the students:

Becoming the Architects of the Networked Economy. Mind Wide Open™

we are

conscious

energetic

optimistic innovative confident

diverse

Identity is derived from the total experience of any individual or group of individuals when being exposed to Cisco Networking Academy. It includes all written and verbal communication, all interaction with individuals in person or virtually, all learning experiences with the curriculum and in the classroom, and all exposure to 3rd party commentary, such as the press.

As with all strong identities, consistency is key. Repetitive, positive interactions with the Networking Academy will build a long-lasting relationship and loyalty for the future. The identity elements will help structure consistent positive exposure and experience by all stakeholders.

Through conscientious design of verbal and visual marketing elements coupled with consistent execution, Cisco Networking Academy has the opportunity to create and reinforce a positive experience that is aligned with the Networking Academy positioning goal.

The focus of the new identity is on the students and the promise of future opportunity. All other stakeholders are included by virtue of their relationship to the student and their contribution to helping create these same opportunities, for the individuals and their communities.

The campaign invites people to seek out the many career opportunities available, in a wide variety of industries, and for job responsibilities that are both business-critical and cool.

Through the choice of unexpected vocabulary and dramatic student visuals we are illustrating the students' character and uniqueness. The visual and verbal boldness is making a statement about the impact of Cisco Networking Academy on individuals and their communities.

These students are the future of Cisco Networking Academy. They are the individuals who are architecting the experience of the Human Network. These individuals are poised to lead the networked economy into the future.

the lifeguards of the internet the astronomers of communications

the surgeons of commerce

the air traffic controllers of finance
the gardeners of energy

the tailors of discovery the maitre d's of entertainment

the carpenters of enterprise

the jugglers of publishing
the choreographers of manufacturing
the plumbers of foreign trade
the chauffeurs of aerospace

the storytellers of education the sculptors of medicine

The Cisco Networking Academy identity is composed of key

Core Elements:

Identity Guide

Academy Signature Lockup
Minimum Clear Space
Use of Trademarks and Proportions
Maximum / Minimum Size
Staging Position on Page
Formats Provided: eps. jpeg
Incorrect Applications

Color Palette

Print: CMYK Screen: RGB

Typefonts

Cisco Bold
Cisco Regular
Cisco Light

Photography

Grids and Templates

Cisco Voice Grid Academy Voice Grid Partner Voice Grid Veritcal Templates Horizontal Templates Cisco Networking Academy Signature Lockup Cisco Networking Academy® Mind Wide Open™

Full Academy Name

Academy Tagline

Cisco Networking Academy Signature Lockup

Four-color process
Tagline and rule print blue
C56.47 M33.3 Y22.75 K7.84

Two-color
Black + Pantone 5415C

One color / grayscale
Tagline and rule print
50% black tint

One color only
Prints in black only
(no other color is permitted)

Cisco Networking Academy® Mind Wide Open™

Cisco Networking Academy® Mind Wide Open™

Cisco | Networking Academy® Mind Wide Open™

Academy Signature Lockup

Our Academy Signature Lockup is the most visible representation of Cisco Networking Academy.

Our trademarked tagline, "Mind Wide Open" summarizes our broad perspectives, youthful spirit and far-reaching vision.

Never redraw or recreate this after placement, or change the size relationships. Modification of the identity block in any way will diminish the impact and weakens our visual identity overall. Only authorized artwork may be used.

Final art files for this signature lockup can be found online. Please refer to page 5 for more details.

Cisco Networking Academy Signature Lockup Cisco Networking Academy® Mind Wide Open™

Full Academy Name

Academy Tagline

Cisco Networking Academy Signature Lockup

Four-color process
Tagline and rule print blue
C56.47 M33.3 Y22.75 K7.84

Two-color
Black + Pantone 5415C

One color / grayscale
Tagline and rule print
50% black tint

One color only
Prints in black only
(no other color is permitted)

Cisco Networking Academy® Mind Wide Open™

Cisco Networking Academy® Mind Wide Open™

Cisco | Networking Academy® Mind Wide Open™

Academy Signature Lockup

Our Academy Signature Lockup is the most visible representation of Cisco Networking Academy.

Our trademarked tagline, "Mind Wide Open" summarizes our broad perspectives, youthful spirit and far-reaching vision.

Never redraw or recreate this after placement, or change the size relationships. Modification of the identity block in any way will diminish the impact and weakens our visual identity overall. Only authorized artwork may be used.

Final art files for this signature lockup can be found online. Please refer to page 5 for more details.

Cisco Networking Academy®
Mind Wide Open™

To effectively identify our Cisco Networking Academy materials, our Signature Lockup needs to have presence. Understanding the appropriate use of Clear Space is essential to creating presence within any given layout.

Preferred Clear Space

Avoid placing other elements in close proximity to our Signature Lockup, to maintain a protected and prominent space. Headlines, text, graphic elements, imagery and the edge of the page must not fall within this area. This proportional border (1) is the optimum amount of clear space to follow, indicated here by the red rule box.

Minimum Clear Space

In instances where there is limited space, a secondary measure (2) has been created to allow the Signature Lockup to appear in tighter spaces. Headlines, text, graphic elements, imagery and the edge of the page cannot fall within this space indicated by the red rule box.

Maximum Sizes:

Vector artwork .eps files are available and can be enlarged to fit large applications such as signage and banners.

Cisco Networking Academy® Mind Wide Open™

Minimum Size:

Minimum size is 2" (51mm) width. Loss of legibility on trademarks will occur when identity block is further reduced.

Using Signature Lockup in reverse 4-color:

If screen tints are available, the tagline and rule will screen to C36.47 M33.3 Y22.75 K7.84 blue tint

Using Signature Lockup in reverse grayscale:

If screen tints are available, the tagline and rule will screen to 50% black

Using Signature Lockup in reverse solid:

The Signature Lockup will reverse to solid white.

Identity block must never knock out of a photo or busy textured background, unless area is very neutral and dark.

minimum size: 2 inches / 51mm

Cisco | Networking Academy® | Mind Wide Open®

Cisco | Networking Academy® | Mind Wide Open®

Cisco | Networking Academy® | Mind Wide Open®

Cisco | Networking Academy® Mind Wide Open®

Type Alignment

Cisco | Networking Academy®

Mind Wide Open™

Vertical Text Alignment:

When aligning the Signature Lockup with text, use the tagline measure to form a visual line to your text. Preferred Clear Space is mandatory when placing text near the Signature Lockup. Use as much Clear Space as possible for optimum presence.

Horizontal Text Alignment:

When aligning the Signature Lockup with text, use the tagline measure to form a visual line to your text. Preferred Clear Space is mandatory for text proximity to the Signature Lockup. Use as much Clear Space as possible for optimum presence.

Photo Alignment

Cisco Networking Academy® Mind Wide Open™

Vertical Alignment:

When aligning the Signature Lockup with photos, use the tagline measure to form a visual line to your photo. Preferred Clear Space is mandatory for photo placement. Use as much Clear Space as possible for optimum presence.

Horizontal Photo Alignment:

When aligning the Signature Lockup with photos, use the tagline measure to form a visual line to your text. Preferred Clear Space is mandatory for photo proximity to the Signature Lockup. Use as much Clear Space as possible for optimum presence.

Do not stretch or distort

Do not scale or alter the elements individually

Do not change the colors or the order of color

Do not alter configuration or remove elements

Do not make tagline the main emphasis or alter fonts in any way

NEVER combine the Cisco logo with the Academy identity block

Color leads to easy recognition of our identity when used consistently. Our color palette helps create a cohesive visual identity for all print and web communications.

The Cisco Networking Academy
Accent Color Palette is composed
of nine corporate tints. These
colors should never be used as
the predominant color on any
Academy deliverable. They are
intended to serve only as secondary
color highlights or accents.

16

Cisco Bold ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

Cisco Regular ABCDEFGHIJKLMNOPORSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

Cisco Light ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

Typefaces help express identity personality and perform specific functions. The consistent use of the same typefaces and typographic treatment allow our audiences to readily recognize Cisco materials.

The Cisco Sans Serif Font is designed to be easily read and is classic and timeless in its style. It captures the highly legible aspects of Helvetica, and is differentiated through custom font forms.

All Cisco fonts are proprietary to Cisco and can be distributed to employees, vendors and partners free of charge. **Cisco Voice Template**

In conjunction with the Cisco Networking Academy Signature Lockup, the Cisco Corporate Logo must always appear in certain print and web communications. This template has been configured to show optimum layout to achieve the presence of both identities without conflict and confusion.

Area within blue box remains clear to ensure optimum Clear Space

CISCO VOICE

surrounding Cisco logo.

Preferred Imagery

A comprehensive library of images have been created for Cisco Networking Academy that best represents identity objectives and messaging. These images have been chosen and licensed to be used for marketing and collateral applications. Please refer to page 22 for more details.

Preferred Clear Space

Avoid placing other elements in close proximity to the Signature Lockup and Cisco logo to maintain a protected and prominent space. Headlines, text, graphic elements, imagery and the edge of the page cannot fall within this space. This proportional border is the optimum amount of Clear Space to follow.

Typography Standards:

Cisco Networking Academy is Cisco Regular Flush left "Cisco" is ghosted back to 70% opacity white

Headline is Cisco Bold Flush left White rule

Area within blue box is clear to ensure optimum Clear Space surrounding the Signature Lockup.

Cisco | Networking Academy® Mind Wide Open™

Academy Voice Template

In conjunction with the Cisco Networking Academy logo, our participating schools' logos must appear in certain print and web communications. This template has been configured to show optimum layout to achieve the presence of both identities without conflict and confusion.

Area within blue box remains clear to ensure optimum Clear Space

ACADEMY VOICE

surrounding School Logo.

A comprehensive library of images have been created for Cisco Networking Academy that best represents identity objectives and messaging. These images have been chosen and licensed to be used for marketing and collateral applications. Please refer to page 22 for more details.

Preferred Clear Space

Preferred Imagery

Avoid placing other elements in close proximity to the logos to maintain a protected and prominent space. Headlines, text, graphic elements, imagery and the edge of the page cannot fall within this space. This proportional border is the optimum amount of Clear Space to follow.

Typography Standards:

Tagline "Mind Wide Open" is Cisco Regular. Always align with "Networking" Cisco Networking Academy is Cisco Regular Flush left "Cisco" is ghosted back to 70% opacity white

Headline is Cisco Bold Flush left

White rule

В

Area within blue box is clear to ensure optimum Clear Space surrounding Networking Academy logo.

CISCO. Networking Academy

In conjunction with the Cisco Networking Academy logo, our partners' logos must appear in certain print and web communications. This template has been configured to show optimum layout to achieve the presence of both identities without conflict and confusion.

PARTNER VOICE

surrounding Partner logo.

Area within blue box remains clear to ensure optimum Clear Space

Preferred Imagery

A comprehensive library of images have been created for Cisco Networking Academy that best represents identity objectives and messaging. These images have been chosen and licensed to be used for marketing and collateral applications. Please refer to page 22 for more details.

Preferred Clear Space

Avoid placing other elements in close proximity to the logos to maintain a protected and prominent space. Headlines, text, graphic elements, imagery and the edge of the page cannot fall within this space. This proportional border is the optimum amount of Clear Space to follow.

Typography Standards:

Tagline "Mind Wide Open" is Cisco Regular. Always aligns with "Networking" Cisco Networking Academy is Cisco Regular Flush left "Cisco" is ghosted back to 70% opacity white

Headline is Cisco Bold Flush left

White rule

NOTE: LOGO IS OPTIONAL

Area within blue box is clear to ensure optimum Clear Space surrounding Cisco Networking Academy logo.

CISCO

Cisco Networking Academy Grid System

A grid system has been developed to achieve a cohesive and consistent look. It affords us flexibility while maintaining our identity guidelines across print and web communications and collateral. We will provide several variations to assure a proper fit for implementation.

VERTICAL GRID

- A Clear Space
- B photo
- C white line
- D color accents

Suitable Grid for:

Student Slicks Posters Wall Graphics Banners Signage Pop-Ups Brochures

Cisas Natworking Asadomy Grid Sys

Cisco Networking Academy Grid System

A grid system has been developed to achieve a cohesive and consistent look. It affords us flexibility while maintaining our identity guidelines across print and web communications and collateral. We will provide several variations to assure a proper fit for implementation.

HORIZONTAL GRID

- A Clear Space
- B photo
- C white line D color accents

Suitable Grid for:

Posters Brochures Banners Signage

astronomer

plumber

Photography

A main image library has been created to complement the identity. Photography must evoke a certain personality and style:

- Must feel real, authentic
- Not staged or overposed
- Not highly produced
- Simple, color-blocked backgrounds
- Tight cropping is permitted
- Friendly

gardener

- Approachable
- Softer side of Cisco

juggler