

BRAND GUIDE

A handbook of informational standards created to maintain consistency and aid in alignment of the overall brand of Hennepin Technical College and its campuses

PRIMARY LOGO SIZE	
Color PRIMARY COLORS COMPLEMENTARY GREYS.	
Typography PRIMARY AND ALTERNATE FONTS	. 4
Logo Reproduction LOGO SOLID COLOR / REVERSED OUT OF A SOLID BACKGROUND	. 5
Logo Integrity UNACCEPTABLE REPRODUCTIONS	. 6
Alternate URL Logo URL LOGO SOLID / REVERSED OUT OF A SOLID BACKGROUND	. 6
Logo Use with Secondary Text APPROPRIATE USE OF LOGO AND SECONDARY TEXT	. 7
Logo Use with Partnering Agency Logos and Program Badges ACCREDITATION & PARTNERING AGENCY LOGOS. PROGRAM IDENTIFICATION BADGES	
Use of Secondary and Outdated Logos UNACCEPTABLE LOGO USE	. 8
The Minnesota State Brand PRIMARY MINNESOTA STATE LOGO MINIMUM LOGO SIZE. COLOR BOARD OF TRUSTEES SEAL. LOGO REPRODUCTION MINNESOTA STATE AFFILIATION CO-BRANDING CO-BRANDING USE GRID	. 9 . 9 . 9 10
Required Statements COMMUNICATIONS / EMAIL SIGNATURE	12
Environmental Design OVERALL STYLE & ATTRIBUTES ENVIRONMENTAL COLORS ADDITIONAL ELEMENTS CARPET GUIDELINES / FLOORING COLORS	13 14
C	

BASIC LOGO GUIDELINES

A strong identity creates a lasting impression of unity and strength. Our identity revolves around our signature. It is a combination of our symbol — an "H" with an open door, or this can be seen as a book — and our name: Hennepin Technical College. The goal of creating these standards is to put forth our identity in a way that is easy to use, reflects our purpose and provides a distinctive visual presence in the education community.

The Hennepin Technical College Logo

The HTC signatures consist of the "H" symbol and HTC logotype. The size and position of these elements have been carefully designed and should not be altered in any way. The logo must always be used as a provided file, and never typeset by the user, to ensure that the correct scale relationships and spacing are maintained. The HTC logo may be used vertically or horizontally.

Hennepin Technical College*

Clear Space Around Logo

Primary Logo - Horizontal

Measure clear space using the H

Minimum Logo Size

Hennepin Technical College

1.75" minimum width

Hennepin Technical College

2.75" minimum width

COLOR

HTC uses a color palette that communicates the optimism and opportunity of HTC. Color formulas have been optimized for their application. Use only the approved signature colors.

Primary Colors

The HTC primary color pallet will consist of Orange, Grey, and White.

HTC Orange
Pantone® 158C
C0 M75 Y99 K0
R242 G101 B34
HTML f26522

HTC Grey 87% Black C0 M0 Y0 K87 R70 G70 B70 HTML 464646 White 0% C0 M0 Y0 K0 R255 G255 B255 HTML ffffff Black 100% Black CO MO YO K100 RO GO BO HTML 000000

Complementary Greys

Greys may be used to compliment the primary colors and specified logo options.

C0 M0 Y0 K20 R238 G238 B238 HTML eeeeee C0 M0 Y0 K45 R170 G170 B170 HTML aaaaaa CO MO YO K70 R100 G100 B100 HTML 646464 CO MO YO K87 R70 G70 B70 HTML 464646

TYPOGRAPHY

The HTC identity system includes the use of the DIN and Arial typefaces in three different weights. The use of these three weights provides elegant visual contrast and helps to maintain a consistent visual image for the college.

Primary Fonts

The HTC primary fonts consist of the DIN font family choices below. Use these fonts whenever possible.

DIN Mittelschrift

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

DIN Engschrift

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

DIN Next XL Pro

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Alternate Fonts

The HTC alternate fonts may be used when the DIN font family is not available for use.

Aria

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Arial Narrow

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Arial Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

LOGO REPRODUCTION

When reproduced in color, the logo should appear in the primary brand color, orange, 87% black (grey), 100% black or all white for reverses on orange, 87% black (grey), or 100% black.

Do not print or reproduce the Hennepin Technical College logo in any other color than the approved orange, 87% black (grey), 100% black (35 percent screen of black minimum), or reversed out in solid white.

Logo Solid

Hennepin Technical College

Hennepin Technical College

Hennepin Technical College®

Hennepin Technical College^{*}

The preferred logo use is HTC orange and 87% black (htc grey)

The used in 87% black (htc grey)

Hennepin Technical College*

The logo used in 100% black for black and white formats

Logo Reversed

The logo reversed out of an HTC orange background

The logo reversed out of an 87% black (htc grey), background

The HTC logo used in HTC orange and white on black background

LOGO INTEGRITY

The Hennepin Technical College logo is the official mark of the institution and should be rendered accordingly with consistency and integrity.

Unacceptable Reproductions

The logo should never be tweaked, stretched, or otherwise manipulated

Hennepin Technical College

Do not substitute fonts in the elements

Hennepin Technical College®

Do not change the color of elements

Do not tilt or break apart any of the elements

Hennepin Technical College®

Do not crop elements

Do not reconfigure elements

Hennepin Technical College*

Do not change the shape or skew elements

ALTERNATE URL LOGO

The alternate HTC URL logo is only to be used for advertising purposes or when the minimum logo size cannot be achieved. The reproduction rules that apply to the HTC primary logo also apply to the HTC URL logo.

URL Logo Solid

HennepinTech.edu

HennepinTech.edu

HennepinTech.edu

URL Logo Reversed

HennepinTech.edu

HennepinTech.edu

HennepinTech.edu

LOGO USED WITH SECONDARY TEXT

Represent sub-entities within the organization by using the Hennepin Technical College logo with secondary text.

Use the DIN 1451 Mittelschrift or Arial font in all capital letters for accompanying secondary entity text. The text should appear in HTC Orange or HTC Grey (87% Black). The secondary entity text should always be smaller than the Hennepin Technical College text that appears in the logo.

Appropriate Use of Logo and Secondary Text

Hennepin Technical College®

EMERGENCY MEDICAL SERVICES

Hennepin Technical College*

EMERGENCY MEDICAL SERVICES

Hennepin Technical College®

INTERACTIVE DESIGN & VIDEO PRODUCTION

Remember to allow clear space around the logo that is the width of one of the bars of the logo H. No line is used to separate the logo from the text.

Hennepin Technical College^{**}

INTERACTIVE DESIGN & VIDEO PRODUCTION

USE OF PARTNERING AGENCY LOGOS AND PROGRAM BADGES

Accreditation or partnering agency logos may also be used with the agencies permission and prior HTC approval.

Accreditation & Partnering Agency Logos

Accreditation and partnering agency logos may be used at a size that is a minimum of 75% smaller than the HTC logo when used together.

Hennepin Technical College®

Program Identification Badges

Approved badges are to be used exclusively for apparel/clothing.
Advertisements, publications, and website representation for these programs should use the "secondary text" approach instead of adding the badge designs.

USE OF SECONDARY AND OUTDATED LOGOS

Unacceptable Logo Use

Do not create secondary logos to identify programs, courses or seminars without Marketing approval.

Always use the most current version of the orange and grey HTC logo to maintain brand consistency.

THE MINNESOTA STATE BRAND

The new Minnesota State (formerly know as MnSCU), identity is a simple but bold expression that borrows from the past, but points to the future. The banner-shaped mark represents the stature of the system. The M stands for Minnesota. The star represents the Star of the North, guiding our students on their journey.

Primary Minnesota State Logo

Primary Logo Vertical

Allow clear space around the logo

Primary Logo Horizontal

Minimum logo size

Minnesota State Brand Color

Minnesota State Blue Pantone® 2955C C100 M55 Y10 K50 R0 G60 B102 HTML # 003c66 The primary brand color, Dark Blue, is the main expression of the brand. The logo should always be reproduced using this color, except when it is necessary to use black or white.

Authorized For Use On the Hennepin Technical College Diploma Only

1.5" minimum width

MINNESOTA STATE LOGO REPRODUCTION

When reproduced in color, the logo should appear in the primary brand color, Dark Blue, black, or all white for reverses on dark backgrounds.

Do not print or reproduce the Minnesota State logo in any other color than the approved blue, black, grey (35 percent screen of black minimum), or reversed out in white.

On the occasion that member institutions are printing or producing materials in one color other than black or blue, it is acceptable to "reverse out" the Minnesota State logo. This results in the logo appearing as white against a colored background. See examples below.

Minnesota State Logo Reversed

Minnesota State Logo Solid

Logo Reversed Out of HTC Orange is Acceptable

Logo in Solid HTC Orange is Not Acceptable

MINNESOTA STATE AFFILIATION CO-BRANDING

Additional details and the most current brand standards for Minnesota State can be found at mnscu.edu.

Logo with System Affiliation Identifier

A MEMBER OF MINNESOTA STATE

The System affiliation identifier should be formatted in a minimum font size of 9 point.

Co-Branding Use Grid

Media	Logo with Identifier	Text Only	"Logo" Mark	Seal Only
Website	×			
Brochure editorial boxes	×			
School monument signs	×	×		
Official forms and letterhead		×		
Branded collateral (mugs, apparel, etc.)			×	
Diploma		×		×

Note: An X in both boxes indicates choice of system affiliation identifier.

HENNEPIN TECHNICAL COLLEGE | BRAND GUIDE 11

REQUIRED STATEMENTS

Required Equal Opportunity and Alternative Formats Statements

Minnesota State requires the following statements on all printed materials and communications:

A MEMBER OF MINNESOTA STATE

HTC is an affirmative action, equal opportunity educator and employer.

This document is available in alternative formats to individuals with disabilities, consumers with hearing or speech disabilities may contact us via their preferred Telecommunications Relay Service.

The alternative formats statement may be omitted on small advertisements or listings where there is not room to include them if the HTC website is present.

Email signature

A MEMBER OF MINNESOTA STATE

First Last

Vice President of Academic and Student Affairs Hennepin Technical College

952-995-1444 office | 952-995-1444 fax | 952-995-1444 cell

Brooklyn Park Campus, 9000 Brooklyn Boulevard, Brooklyn Park MN 55445

Eden Prairie Campus, 13100 College View Drive, Eden Prairie MN 55347

HennepinTech.edu

ENVIRONMENTAL DESIGN

Overall style and attributes

The Hennepin Technical College campus should feel clean and open with an emphasis on modern industrial style. Construction materials, exposed ductwork and electrical are considered design elements. Focus is placed on the beauty and simplicity that raw spaces can provide. Reinforcing that HTC is open, transparent and without fake facade. This minimalist approach gives a gentle nod to the college's history.

Environmental Colors

Brand Colors

HTC Orange Pantone* 158C C0 M75 Y99 K0 R242 G101 B34 HTML f26522

White 0% C0 M0 Y0 K0 R255 G255 B255 HTML ffffff

C0 M0 Y0 K20 R238 G238 B238 HTML eeeeee

CO MO YO K45 R170 G170 B170 HTML aaaaaa

CO MO YO K70 R100 G100 B100 HTML 646464

HTC Grey 87% Black CO MO YO K87 R70 G70 B70 HTML 464646

Black 100% Black CO MO YO K100 RO GO BO HTML 000000

Wall Colors

SW 6886 - Invigorate

SW 7009 - Pearly White

SW 7016 - Mindful Gray

SW 6990 - Caviar

Additional Elements

Exposed Ductwork

Concrete

Wood Panels

Brick

ENVIRONMENTAL DESIGN

Carpet Guidelines

The following carpet tile styles and colors have been carefully chosen to maintain consistency and align with the overall environmental branding of Hennepin Tech and its campuses. Please consult Marketing for design suggestions and consult with Facilities for requests or implementation/installation.

Floor color should be monochromatic and not introduce other accent colors. Any color from light grey to black is acceptable when choosing flooring.

Brand Colors

HTC Orange Pantone* 158C CO M75 Y99 KO R242 G101 B34 HTML f26522

White 0% C0 M0 Y0 K0 R255 G255 B255 HTML ffffff

C0 M0 Y0 K20 R238 G238 B238 HTML eeeeee

CO MO YO K45 R170 G170 B170 HTML aaaaaa

CO MO YO K70 R100 G100 B100 HTML 646464

HTC Grey 87% Black CO MO YO K87 R70 G70 B70 HTML 464646

Black 100% Black CO MO YO K100 RO GO BO HTML 000000

Flooring Colors

Primary Color

corridors and offices.
It was first used in the 2011-2012

NOTE: To be used in main

It was first used in the 2011-2012 remodel project and is the primary color/pattern for most large areas.

Style: 59537 city grid tile

Primary Accent

NOTE: To be used as an accent to the main corridors when placed adjacent to the primary tile. An example of this would be using this tile to define the learning commons space.

Style: 59537 city grid tile Color: 38505 mine your past

Multipurpose & Runner

NOTE: To be used almost anywhere, such as classrooms or offices. Also used as an accent or "runner" in corridors such as the space near B area or in front of the student lounge fireplace.

Style: ST081 color frame tile

Color: 81507 mask

State of MN vendor: St. Paul Linoleum & Carpet Co., Shelly Lorsung at shelly@splino.com / 651-393-2930

To find additional information about the carpet, visit: www.shawcontractgroup.com