

U

Brand guidelines

(summary)

Welcome to The Duke of Edinburgh's Award

As the DofE evolves, it's important that our brand does too. That doesn't mean a huge shift. It's more about making subtle changes to the way we look and how we speak.

These summary guidelines are designed to help everyone involved with the DofE build a distinctive brand. One that focuses on how we inspire, guide and support young people. One that is confident, honest, inclusive and motivating. This is just a summary – for more detailed information, please refer to the full *Brand Guidelines*, available on **DofE.org/logo**.

Every communication matters. A strong visual identity helps us to stand out from the crowd. Consistent, compelling brand language helps us to connect with our audiences.

General advice

Always refer to new printed or digital DofE materials as they become available to get a feel for the brand and how we communicate with our audiences.

To ensure consistency, contact the Communications Team at <u>communications@DofE.org</u> for approval of any item produced by DofE Regions, Countries and other departments. The Communications Team is there to support and advise you on all matters relating to the DofE brand. Please refer to the DofE's staff brand guidelines appendix.

Our purpose is

To develop young people for life and work.

Our mission is

To inspire, guide and support young people in their self-development and recognise their achievements.

Our vision is

To reach more young people from diverse backgrounds and equip them to succeed in life.

The DofE

The DofE is open to all

Let's celebrate our commitment to inclusivity. That means showing a diverse range of people in our communications, in terms of background, ethnicity and ability.

The DofE is as unique as you are

Wherever possible we should emphasise the bespoke nature of a DofE programme and show the huge range of activities that are available.

The DofE speaks with one voice

Although we have a number of different audiences to talk to, we have a consistent voice across all touchpoints. Our voice is inspiring, inclusive, honest and motivating.

The DofE is for young people but we never pretend to be one

The brand has been around for over 60 years. We act with integrity and never pretend to be younger or cooler than we are. No youth speak, slang, or emoticons.

The DofE is more than just hiking

When representing the DofE always ensure that it is shown as being more than the great outdoors and tents. Avoid over-use of expedition style imagery as it can give a limited view of the brand.

The DofE is energetic and action-orientated

All communications are full of life and action. Photographs are energetically shot and cropped.

Our logo

Specially crafted with lettering that is unique to the DofE, our logo is at the heart of our brand identity.

The DofE logo has three main elements, balanced and sized to ensure legibility, beauty and robustness.

The version of the DofE logo containing the registered trademark symbol ® is to help prevent unauthorised use of the logo and is affixed to downloadable versions. You don't have to use this version on all printed materials or digital items. The ® mark should be removed if the size of the logo being reproduced is less than or equal to 20mm in height from the base of the DofE letters to the top of the crown.

IMPORTANT

- Always use the master artwork provided so that the logo is high quality.

- Never recreate the logo or any of its elements.

Whenever possible, use the white DofE logo on a colour background. If there is a situation where this is not possible, use the black logo.

DofE — BRAND GUIDELINES – SUMMARY

AUTHORISATION

The DofE logo is a registered trademark \circledast and must only be used by those authorised to do so.

All Licensed Organisations are authorised to use the logo and can, in turn, authorise its use by their DofE centres and groups. Ideally, they should use a logo personalised with the Licensed Organisation/centre/group name, which can be requested free of charge from **DofE.org/logo**. Digital copies of the DofE logo in a variety of formats, along with copies of the badges and colour elements referred to in these guidelines, are available to download from DofE.org/logo.

In line with the DofE licence, Licensed Organisations can not authorise activity providers or commercial organisations to use the logo. All such requests must be sent to the DofE at info@DofE.org.

Logo box

As well as using the DofE logo on its own, you can put it in a container box on DofE materials. To ensure consistency, follow the size guidelines below.

If it is clear that the communication is from the DofE or the audience is very familiar with the DofE, you can use a standard

version of the logo without the full name of the charity (as shown in the white on blue version below).

Further guidance is available in the full version of the *Brand Guidelines*.

Standard version

When you use the standard version of the logo, make sure there is a border around its vertical edges equal to the width of the cypher. (a)

This will determine the width and height of the container box. (b)

Position the logo so the top of the letters D and E meet the central horizontal line of the box. (c)

Full version

When you use the full version of the logo, make sure there is a border around its vertical edges equal to the width of the cypher. (a)

This will determine the width and height of the container box. (b)

Centre the logo vertically so there is an equal amount of space above and below. (c)

When positioning the logo, ignore the ® mark, if it is used, in any measurements.

Logo with name or descriptor

Use this version of the DofE logo on websites, stationery etc., or if you wish to personalise it for a Licensed Organisation/centre. The vertical line between the logo and the name or descriptor should always be included.

Ideally, use a bespoke logo that contains the Licensed Organisation/centre/group's name. This can be requested free of charge from **DofE.org/logo**. Do not try to recreate the logo with a name or descriptor yourself. Our bespoke logo service is very fast and will provide a perfect, approved logo for your use.

If you use a short name or descriptor, it will be positioned on one line and aligned centrally with the DofE. Do not change its size or write it in a different font.

If you use a name or descriptor in another language, such as Welsh, the bespoke logo will include both languages.

If you include a level or section descriptor in the logo, you can use a version in the relevant Bronze, Silver, Gold or primary colour. Only use one colour.

THE DUKE OF EDINBURGH'S AWARD GWOBR DUG CAEREDIN

Our colours

Sections and levels

There are four sections at Bronze and Silver level and five at Gold level.

Bronze Silver Gold

The sections should always be referred to in this exact order – whether as a list or in text.

The colour blocks, when used to denote sections, should be solid colours. They should be landscape rectangles, not squares (except for certain online/digital applications).

GOLD	VOLUNTEERING
CMYK 26 37 76 2	CMYK 0 97 61 0
RGB 198 159 82	RGB 229 24 70
HEX C69F52	HEX E51846
Pantone 465 (871 metallic)	Pantone 192
SILVER	PHYSICAL
CMYK 10 8 10 32	CMYK 0 22 100 0
RGB 178 177 176	RGB 254 200 0
HEX B2B1B0	HEX FEC800
Pantone 422 (8420 metallic)	Pantone 123
BRONZE	SKILLS
CMYK 0 68 68 37	CMYK 100 0 0 0
RGB 170 81 57	RGB 0 159 227
HEX AA5139	HEX 009FE3
Pantone 4705 (8560 metallic)	Pantone CYAN
	EXPEDITION CMYK 53 0 85 0 RGB 140 192 75 HEX 8CC04B Pantone 376
	RESIDENTIAL CMYK 51 75 0 0 RGB 147 86 158 HEX 93569E Pantone 2587

Colour palette (print)

Colour palette (screen)

CMYK	CMYK	СМҮК	CMYK	CMYK
100 87 32 21	75 73 36 70	0 95 76 0	24 63 87 15	56 0 59 0
CMYK	CMYK	CMYK	CMYK	CMYK
100 85 0 0	74 87 0 0	0 84 0 0	14 27 57 3	52 0 47 0
CMYK	CMYK	CMYK	CMYK	CMYK
88 72 0 0	38 90 0 0	0 69 28 0	0 26 67 0	28 0 33 0
CMYK	CMYK	CMYK	CMYK	
43 12 0 0	48 56 0 0	0 29 4 0	2 10 92 0	
			CMYK 3 2 70 0	

RGB	RGB	RGB	RGB	RGB
29 49 99	43 34 56	234 31 50	176 101 46	23 247 140
HEX	HEX	HEX	HEX	HEX
1D3163	2B2238	EA1F32	B0652E	17F78C
RGB	RGB	RGB	RGB	RGB
2 38 158	132 0 198	248 45 159	221 186 125	104 247 179
HEX	HEX	HEX	HEX	HEX
02269E	8400C6	F82D9F	DDBA7D	68F7B3
RGB	RGB	RGB	RGB	RGB
56 56 255	175 42 151	255 101 134	254 198 101	195 255 201
HEX	HEX	HEX	HEX	HEX
3838FF	AF2A97	FF6586	FEC665	C3FFC9
RGB	RGB	RGB	RGB	
149 202 255	170 109 255	255 236 219	255 220 0	
HEX	HEX	HEX	HEX	
95CAFF	AA6DFF	FFCBDB	FFDC00	
			RGB 255 236 102 HEX FFEC66	

СМҮК	СМҮК	CMYK
0 0 0 90	46 34 33 12	24 16 16 1

RGB	RGB	RGB
60 60 60	143 146 149	204 206 209
HEX	HEX	HEX
3C3C3C	8F9295	CCCED1

Further guidance is available in the full version of the *Brand Guidelines*.

Fonts

Primary typeface

Our typography is clean, confident and approachable. Use our brand typeface (Circular by Lineto) for all professionally designed communications.

Secondary typeface

For digital platforms the complementary typeface Montserrat should be used.

For Microsoft Office products including Outlook email and Word

Licensing

Circular is available to purchase from the digital font foundry Lineto at lineto.com/The+Fonts/Font+Categories/Text+Fonts/Circular.

documents, Arial should be used. This is available for free and installed as standard on all computers.

If you have any questions about which typeface to use, contact the Communications Team at communications@DofE.org.

Photography

Our photography should be compelling, exciting and motivating. It's a visual capital that can be used to inspire our community rather than a strict translation of words or statements.

When you're commissioning or choosing images of people doing their DofE, think natural, unstaged and uncontrived. Embrace travel, movement and dynamism. Make sure your subjects are interacting with the world around them and that the photographs capture emotional engagement.

If you're using images of objects, they should be neatly presented and evenly lit.

You have the option to produce some photographs in duotone, using our brand colour pairings, as detailed in the full *Brand Guidelines*. Use these sparingly, as lead or background images, and only one per page if they are secondary images.

Use of capitals

If you're not sure whether to capitalise a letter on a particular DofE term, this list of common words and phrases should help.

With DofE

(DofE) charity (DofE) Head Office (DofE) Regional Office (DofE) Region/Country (DofE) Regional/Country Office (the order of the above is: Scotland, Wales, Northern Ireland, London, Central England, North of England, South East, South West) (DofE) UK Services Operations Team (DofE) Leader (DofE) Co-ordinator (DofE) Manager (DofE) Assessor (DofE) Supervisor (DofE) group (DofE) centre (DofE) participants (DofE) programmes (DofE) Administrator (DofE) Award Verifier

Others

Licensed Organisation (LO) Operating Authority (OA) Directly Licensed Centre (DLC) DofE Business National Operating Authorities (NOAs) Approved Activity Provider (AAP) Gold Award Presentation (GAP) volunteer regional network Participation Place the LifeZone Brand Centre Schools' Calendar

Awards

Bronze, Silver, Gold, DofE Award (level precedes DofE Award) Award level holder DofE Award Certificate

Training specific

e-induction Introduction to the DofE (IttDofE) Expedition Assessors Accreditation Scheme (EAAS) Expedition Supervisors Training Course (ESTC) Modular Training Framework DofE Leadership Programme DofE Expedition Skills (DES) Adult Volunteer Management

Resources

The names of any resources or publications are always in italics.

Sections

Volunteering Physical Skills Expedition Residential

(Capitalise the section name but not the word 'section'. If without the word 'section', capitalise when used as a section reference only, not as a general noun or talking about the activity, for example: 'For his Physical he did tennis, which is a very physical activity.' 'The Volunteering section is really good fun. There'll be loads of volunteering opportunities in your local community.' 'The Expedition section can be challenging but doing your expedition will mean you have loads of memories to laugh about afterwards!')

Further guidance on writing styles etc. is available in the full version of the *Brand Guidelines*.

eDofE specific

eDofE eDofE ID number eDofE Manager eDofE Primary Manager eDofE Mapping Assessor's Report Programme Planner Opportunity Finder

Expedition specific

DofE wild country DofE Expedition Areas/Expedition Areas DofE Expedition Co-ordinator Expedition Co-ordinator Expedition Assessor Network The DofE Expedition Training Framework Expedition Training Framework Accredited Assessor

Commercial

DofE Shopping DofEShopping.org DofEShopping.org/card DofEShopping.org/storefinder DofEShopping.org/T&Cs DofE Offers (inferred: DofE offers) DofE Expedition Kit Guide (inferred: kit guide) Expedition Kit Guide (inferred: kit guide) DofE Expedition Kit List (inferred: kit list/expedition kit) Expedition Kit List (inferred: kit list/expedition kit) DofE Interactive Kit List (inferred: interactive kit list) iKit List

DofE Recommended Kit (inferred: recommended kit) Recommended Kit (inferred: recommended kit)

DofE Recommended Retailer of Expedition Kit DofE Recommended Retailer (inferred: recommended retailer) in store and online DofE Card (inferred: your card) DofE Voucher (inferred: your voucher) GO Outdoors/GOoutdoors.co.uk GO Outdoors Discount Card Blacks/Blacks.co.uk Millets/Millets.co.uk Ultimate Outdoors/Ultimateoutdoors.com Tiso/Tiso.com Official Duke of Edinburgh's Award Clothing/ **Clothing Range** Official DofE Clothing/Clothing Range Duke of Edinburgh's Award Clothing/Clothing Range DofE Clothing/Clothing Range (inferred: Duke of Edinburgh's Award branded clothing/clothing range) **DofE Official Range DofE Official Clothing Range** DofE Official Clothing DofE Expedition Range DofE Expedition Clothing Range **DofE Expedition Clothing DofE Achievers Range DofE Achievers Clothing Range** DofE Achievers Clothing (inferred for all the above: branded clothing and clothing and clothing range) Award level Royal Cypher and Award level (specific and inferred) Gold/Silver/Bronze (specific and inferred) Achiever or Award holder (specific and inferred) 'navy', 'burgundy', all colours lower case (specific and inferred) DofE Buff (inferred: your Buff) DofE Thermal Mug (inferred: thermal mug) DofE branded Lifeventure Thermal Mug

Talking about the DofE

To keep all our written materials consistent, it's useful to have a few rules.

When you're writing about the charity...

Do

Always use an upper case 'T' on 'The' when the charity's name is used in full. e.g. 'The Duke of Edinburgh's Award'

You can abbreviate the charity's name to 'the DofE charity' or 'the DofE' (both with a lower case 't').

Always include the word 'the' before 'DofE' when referring to the charity.

When you're describing what we offer and what young people do...

Do

As each young person chooses what they do for their Award and it is personal to them, there is no such thing as 'The DofE programme'.

Use the phrases 'DofE programmes' and 'doing **a** DofE programme'. You can personalise this by talking about '**your/ their** DofE programme' or 'doing **your/their** DofE'.

When you're writing about, or for, a Licensed Organisation, it's ok to say it 'operates/runs the DofE' or 'delivers DofE programmes'.

When you're writing about what young people achieve...

Do When young people complete their DofE programme, they achieve a Bronze, Silver or Gold Duke of Edinburgh's Award. Always use upper case 'A' on 'Award' and put the level (Bronze, Silver or Gold) first. e.g. 'Silver Duke of Edinburgh's Award' Once you've used the full name of the Award in a document (see above), it's fine to abbreviate it. e.g. 'a Silver DofE Award', 'a Silver Award' or 'an Award'

'Achieve' is an important word for us – you should always say that young people 'achieve' an Award. Once they have achieved an Award, they are an 'Award holder'.

Understand the difference between an individual DofE Award and the charity itself. A young person achieves 'a Duke of Edinburgh's Award' not 'The Duke of Edinburgh's Award'.

To explain the DofE process in full, say: 'Young people do DofE programmes at one of three progressive levels. When successfully completed, this leads to a Bronze, Silver or Gold Duke of Edinburgh's Award'.

Don't

Never refer to the charity as 'The Duke of Edinburgh's Award scheme'.

Don't abbreviate the charity's name to 'the Award', 'the Award scheme' or 'the scheme'.

Don't

Don't use the terms '**The** DofE programme' or 'do/doing **the** DofE'.

Don't

Never put the level anywhere else in the name of the Award (e.g. 'Duke of Edinburgh's Silver Award').

Don't abbreviate the Award name in your first reference – make sure you've written it out in full.

Never refer to young people 'doing', 'gaining' or 'winning' a DofE Award.

They can 'do their DofE programme' and 'do their DofE' but they can't 'do a DofE Award'.

Brand in action

Developing young people for

life and work

DofE.org/southeast

Banner stands

Support and downloads

- For general brand advice contact the Communications Team at communications@DofE.org.
- For design and logo support, contact Dave Wood at dave.wood@DofE.org.
- For logo and PowerPoint templates etc., and the full *Brand Guidelines*, go to **DofE.org/logo**.

Charity information

All leaflets published by the DofE should contain the following details, at the base of the page/back cover, in Arial (6 pt):

The Duke of Edinburgh's Award is a Registered Charity No: 1072490, and in Scotland No: SC038254, and a Royal Charter Corporation No: RC000806. Registered Office: Gulliver House, Madeira Walk, WINDSOR, Berkshire SL4 1EU. No Licensed Organisation or other body outwith The Duke of Edinburgh's Award Charity is legally permitted to use the DofE's charity number.

Contents and logos © The Duke of Edinburgh's Award. All rights reserved. 15/01/2019 DW