PAGE

[image: image1.emf]
Communications Protocol, Style Guide, and Graphic Standards
April, 2005
Marketing and Communications Department

For information kit, media, and I Magazine … contact Katie Ismael: kismael@gsm.uci.edu
For digital marketing …contact Jeff Cooper: jcooper@uci.edu
For merchandising … contact Jeff Cooper: jcooper@uci.edu
For protocol, standards, and all else …contact David Lim: davidjl@uci.edu
TABLE of CONTENTS

1
Official Name

2
Approved Formal Usage
Approved Informal Usage

Abbreviations to avoid
UCI vs. UC Irvine
Building Name vs. School Name

Official Logos

3
Location of Logos

Accessing Logos

Logo File Types

Customized Logos
Marketing Messages and Taglines

4
Graphic Standards

4
Centralized and Consistent Look

Colors
Fonts and Point Size
Photo Image Usage

The Look
Templates and Materials

5
PowerPoint templates
Business Cards

Letterhead

Letter writing

Name Badges

Merchandise

Media, Information Kits, I Magazine

9
Media Coverage
Information Kits
I-Magazine
Correspondence

9
URL: www.merage.uci.edu

Email Addresses

Email Signatures

Phone Messages

Miscellaneous Style Issues

10
Quick Reference Cheat Sheet

12
Official Name

Approved Formal Usage
On first reference (in communication, marketing collateral pieces such as brochures, trifolds, pamphlets, postcards) use

· The Paul Merage School of Business

· The Paul Merage School of Business at UC Irvine

· UC Irvine, The Paul Merage School of Business

· UC Irvine: The Paul Merage School of Business

· UC Irvine’s Paul Merage School of Business is also acceptable, but try to avoid if possible (so to include “The”)

· You can also still use, UC Irvine MBA

Using The Paul Merage School of Business repeatedly throughout a document as an identifier of faculty, students, programs, rankings, etc. can be redundant and wordy. The natural substitute is “Merage.” But before using that as an identifier, please attempt to use other identifiers. For example

UC Irvine professors at The Paul Merage School of Business are known for teaching excellence and world-class research. The school’s faculty was ranked in 5th in 2002 by BusinessWeek Magazine for intellectual capital. UC Irvine MBA students experience world-class education and make critical corporate connections thanks to a powerful alumni network and close-knit relationships between cutting-edge business firms.

Approved Informal Usage
In discussion or verbal communication, it is expected that shortened identifiers like “Merage” and MSB will be used. Please AVOID MSB because the UC Irvine Medical School already uses this acronym. Since our school used the acronym GSM for decades, the immediate inclination is find a three letter acronym to use.
Abbreviations to Avoid

NEVER use the following acronyms or abbreviation in writing, conversation, or discussion:
· MSB

· PMSB

· PMSOB

· PMerage

· Merage School

UCI vs. UC Irvine
Please avoid the acronym “UCI.” The University is making an effort to steer clear from it and more towards “UC Irvine.” The campus logo does not have a space between UC and Irvine, but when written there should always be a space between UC and Irvine.
Building Name vs. School Name

The name of the school is The Paul Merage School of Business. This, however, is not the name of either one of the buildings. To minimize confusion, if names of the buildings are to be used (e.g. in letters, directions, etc.), then use the acronyms in the following presentation:
· the MPAA Building
· the GSM Building

Official Logos

The following logos are approved. More logo options and “customized” logos will be available soon (The logos in this document do not reflect the actual quality of the logos. In addition, the logos can be used in a wide variety of sizes. They are not fixed as in this document.)

[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
Accessing Logos via Catalyst

As of Friday, April 15th, 2005 all logos, templates, power point slides will be housed in Catalyst. Here is how you will be able to access them:
Faculty, Staff, and Students:
· Log into Catalyst > Click “Staff” on the left > Marketing and Communications > File Vault

If you need templates, logos, and power point slides prior to April 15th, please call (949) 824-7909 or email jcooper@uci.edu. OR call (949) 824-2310; davidjl@uci.edu.

Logo File Types:

The logo “source” files will be either EPS or AI. In Catalyst, JPG and Microsoft Word friendly versions will be posted as well. Remember, if you are working with a printer or vendor to get a logo on a poster, banner, trophy, shirt or anything like that, it is best to give them an EPS (source) file.
Many of you may not have Photoshop or Illustrator or other software that can “open” EPS files. Therefore, JPEG files will also be included in catalyst. JPEG files can easily be inserted into Microsoft Word documents. Most print vendors will ask for EPS or source files to work with. On occasion some will ask for JPEGS. But the JPEG files will be there mostly for users to be able to look at the actual logo.
Customized Logos
Logos will be customized to include a particular department name. These will also be available in catalyst. For example, a variation of the following will be created:

[image: image5.emf]
Executive Education Programs
[image: image6.emf]
MBA Programs for Professionals and Executives

Marketing Messages and Taglines

Upon approval of the Dean’s Office, a variety of marketing and communication messages, elevator pitches, points of distinction, and taglines will be available in a Microsoft Word document accessible via catalyst. In the meantime, email davidjl@uci.edu or call (949) 824-2310 for assistance.

Graphic Standards
Centralized and Consistent Look:

In the past year, the school has made an effort to standardize its look. Marketing and communication projects are initially run through the Marketing and Communications Department at the Paul Merage School of Business (949) 824-2310 or davidjl@uci.edu.

Centralization has been accomplished by following a design and content protocol, which is as follows:

1. Departments are responsible for budgeting their own marketing and communication needs.

a. If budget < cost of project, contact Assistant Dean Jim Pavelko’s Office.
2. Ideas and concepts are brought to Marketing and Communications (MC) Department.
3. MC coordinates design work through IE Design, the school’s 2004-05 approved graphic design and branding vendor.
4. Departments and MC work together to approve final design.
5. MC coordinates production or printing work necessary.
6. MC and departments coordinate distribution (mailing).
7. Department budget is charged for design, production/print, and distribution costs.
If your budget is limited, but you have an essential marketing need, contact Assistant Dean Jim Pavelko’s Office. For any other questions, (949) 824-2310 or email davidjl@uci.edu; or call (949) 824-8466 or email acunha@uci.edu.

Colors:

Yellow: Pantone 1215 (preferred)
 Pantone 121

Blue:
Pantone 648 (preferred)
Pantone 288
Light Blue: 85% of Pantone 648.

To visualize these colors, goto http://today.uci.edu/resources/graphic_indentity/graphic_overview.asp or email acunha@uci.edu or call (949) 824-8466.
For conversion questions (CMYK, RGB, etc.) please call (949) 824-2310 or (949) 824-8466.
Fonts and Point Size:

Marketing and communications collateral pieces at The Paul Merage School of Business use Garamond (headlines, mastheads, graphic anchors) and text point sizes 10 to 12. Headlines can be larger. There are at times when Times New Roman or Arial can be used for text only. Please contact the Marketing and Communications Department for assistance if you do not know which may be the best.
Photo Image Usage

The school uses photos of students, faculty, or any other B-school constituents (alumni, corporate partners, etc.). The emphasis is on a more “personal” approach to marketing and communications which feature faces, action, and interaction.

Avoid using common photos of buildings or inanimate objects. Avoid stock photos of people.

If you need photos, the Marketing and Communications Department will soon make its library of photos available on a public drive. But for assistance in the meantime, email kismael@uci.edu or call (949) 824-6286.
The Look:

All materials should have a clean layout that incorporates white space, preferred colors, and personalized photos. To help you visualize the “look” adopted by the school, the Marketing and Communications Department has numerous examples of collateral pieces created in the past year.

In addition, Catalyst will soon host a portfolio of all marketing, advertising, and communications items produced in 2004-05. For more information or to visualize marketing collateral that incorporates the look, call (949) 824-2310 (949) 824-8466 or email davidjl@uci.edu or acuhna@uci.edu.

Templates and Materials
PowerPoint Templates:
PowerPoint templates in the form of POT files will be available in Catalyst as of April 15th. In the meantime, if you need a PowerPoint slide design, please contact (949) 824-8466 or email acunha@uci.edu. You can also call (949) 824-2310 or email davidjl@uci.edu for assistance
Business Cards

All official business cards, letterhead, blank second sheets; #10 business envelopes, window envelopes, and memo sheets must be consistent with the guidelines set forth at http://www.mrm.uci.edu/limit/eRelief.html. One of several business card templates is demonstrated below. For the field “Department Name”, please insert “The Paul Merage School of Business”. For the field “Unit Name”, please insert your specific department within the school (Development, etc)

[image: image8.jpg]The PaulMerge choole Busnes
CorporeRebtions

Trvine, CA 27650000

First M. Lastname 141234

Title Line Here 1) 2a0m0 Fax
Additonal Ttk Line finlasname @ uciodu
Masinmum = 4 fines neAweedu

UNIVERSITY OF CALIFORNIA IRVINE

Letterhead

A sample of a letterhead template is displayed on the following page. Other options are available through http://www.mrm.uci.edu/limit/eRelief.html but should remain consistent with the sample.
[image: image9.jpg]Davd Lim
Dircstor Marketng and Communcations
The Pau Merage Scholof Busness

NN 210
Irvine,CA 92619

Letter Writing
Salutations and closings must be consistent in presentation.
(also see Correspondence>Email Signature)

The salutation and closing of the letter should be consistent in format:
	Salutation

	Closing

	Date

John Q. Public
Director, Center For Sustainable Business Growth

University of California, Irvine

The Paul Merage School of Business

GSM 679

Irvine, California 92697

	Sincerely,

John Q. Public

Director, Center For Sustainable Business Growth

University of California, Irvine

The Paul Merage School of Business

GSM 679

Irvine, California 92697

(949) 824-9999 (optional)
www.merage.uci.edu (optional)

Note how this closing is the same as the email signature. If you feel strongly about deviating from this format, please email davidjl@uci.edu for advice.
Name Badges
Organizations, groups, committees or departments hosting an event, lecture or conference are responsible for name badges. A limited number of permanent name badges are provided for individuals who are highly interactive with the public. Adhesive/temporary name badges are available for other individuals on a per-event basis. Please contact the Dean’s office at (949) 824-8470.

Merchandise

The merchandise website is currently www.gsmgear.com. The name will change to reflect the new name of the school. An email announcement will alert constituents of the new URL.

The merchandise website has an assortment of branded items including polo shirts, sweatshirts, mugs, golf balls, hats, pens, card holders, padfolios, flash drives, and gym shorts. Over the course of the next few weeks, new inventory with The Paul Merage School of Business name will replace Graduate School of Management items. There are also branded items with the logo UC Irvine MBA. These still are valid.
For general questions about the merchandising website, inventory and the shipment of merchandising with the new school name, please email jcooper@uci.edu.

For individual or personal orders, purchases can be made directly through the website. For large or special order items (events, conferences, guest speakers, etc.) a discount is available. Please email jcooper@uci.edu one month before the items are needed. You will need to provide a department account number for charge back.

Media, Information Kits, I-Magazine
Media Coverage
Assistance with all media coverage is available through the Marketing and Communications Department. Official press releases, press advisories, and press tip sheets must come from The Paul Merage School of Business, Marketing and Communications Department. Call (949) 824-6286 or email kismael@uci.edu for assistance.
Information kits
Info sheets about the school, and info kit folders are also available from the Marketing and Communications Department. Call (949) 824-6286 or email kismael@uci.edu for assistance.
I-Magazine
The magazine is published twice each year with news about students, faculty, alumni, and corporate friends. The magazine welcomes information, stories, photos, first-person accounts from any of the school’s constituents. Please call (949) 824-6286 or email kismael@uci.edu or call (949) 824-2310 or email davidjl@uci.edu

Correspondence
URL

The new website address is www.merage.uci.edu. However, during the transition period, www.gsm.uci.edu will still get you to the website. An email announcement will be made to let you know when www.gsm.uci.edu will no longer be valid. If you have difficulty with www.merage.uci.edu, then try http://merage.uci.edu

Email Addresses

Most staff and faculty members at the Paul Merage School of Business have the following email address form: JohnQpublic@uci.edu. Thus, the name change does not have an impact. However, some faculty, staff and students have JohnQpublic@gsm.uci.edu. Those will remain @gsm.uci.edu for the time being.

Over the summer of 2005, when fewer classes are in session, the school’s Computing department will be working on the immense task of changing the school’s domain and email servers to reflect the new name. All changes to email addresses will be announced at that time.

To minimize the impact of potential changes on the external community, the school strongly suggests that faculty and staff immediately use the @uci.edu version of their email address for all display purposes --- this includes the Catalyst directory, the campus directory, email signatures, websites, business cards, brochures, and other printed collateral. For additional information, please contact jcooper@uci.edu or davidjl@uci.edu.
Email Signature:

Email signatures must be consistent in presentation.

(also see Graphic Standards>Letter Writing)
	Template
	Example

	Name

Title, department, unit, specific affiliation

University of California, Irvine

The Paul Merage School of Business

Address

Phone number (optional)
Website (optional)

	John Q. Public

Director, Center For Sustainable Business Growth

University of California, Irvine

The Paul Merage School of Business

GSM 679

Irvine, California 92697

(949) 824-9999 (optional)
www.merage.uci.edu (optional)

Note how this is the same as the closing of your letter. If you feel strongly about deviating from this format, please email davidjl@uci.edu for advice.
Phone Messages:

You may use the same phone message presentation you have been using, only exchange Graduate School of Management with The Paul Merage School of Business or one of the above mentioned variations.

Miscellaneous Style Issues

The school has various MBA programs, academic programs and centers. The presentation treatment for these is as follows:
MBA program

The traditional, two-year, MBA program, is simply the school’s MBA program. Avoid using the descriptor “full-time.” If the descriptor must be used, it should be written as “full-time” (lowercase f and t…unless it starts a sentence, with a dash). Since full-time is not the official program name, it does not need to be capitalized.

MBA programs for Professionals and Executives

This is the official title to be used as an overall description for the part-time programs. Informally, it was also known as Programs for Working Professionals or PWP. Internally, the acronym PWP can be used. However, for external marketing and communications, PWP and Programs for Working Professionals are to be avoided. Also, avoid using the term “part-time” MBA programs.

MBA program for Fully Employed Professionals.

On first reference, use this. In subsequent references, Fully Employed MBA, and then FEMBA can be used. Only use FEMBA after the phrase Fully Employed MBA (FEMBA) has been used first.

MBA program for Executives
On first reference, use this. In subsequent references, Executive MBA and then EMBA can be used. Only use EMBA after the phrase Executive MBA (EMBA) has been used.

MBA program for Health Care Executives

On first reference, use this. In subsequent references, Health Care Executive MBA and then HCEMBA can be used. Only use HCEMBA after the phrase Health Care Executive MBA (HCEMBA) has been used.

The Center for Leadership and Development

Since the center is not an academic center nor a research center, when describing this center, it would be prudent to include this proviso.
For information on the presentation of other programs and centers, please call (949) 824-2310 (949) 824-8466 or email davidjl@uci.edu or acuhna@uci.edu.

Cheat Sheet

Name Usage: Formal
· The Paul Merage School of Business

· The Paul Merage School of Business at UC Irvine

· UC Irvine, The Paul Merage School of Business

· UC Irvine: The Paul Merage School of Business

· UC Irvine’s Paul Merage School of Business is also acceptable, but try to avoid if possible (so to include “The”)

· You can also still use, UC Irvine MBA

Templates for Business Cards, Letter Head, Memo formats
· http://www.mrm.uci.edu/limit/eRelief.html.
Email signatures, Closing of Letters format
John Q. Public
Director, Center For Sustainable Business Growth

University of California, Irvine

The Paul Merage School of Business

GSM 679

Irvine, California 92697

(949) 824-9999 (optional)
www.merage.uci.edu (optional)
Accessing of logos, PowerPoint templates, marketing messages and taglines via Catalyst

· As of Friday, April 15th, 2005 all templates and instructions will be in Catalyst>Staff>Marketing and Communications>File Vault
URL

· The new website address is www.merage.uci.edu.
· Due to initial propagation issues, if www.merage.uci.edu doesn’t work, try http://merage.uci.edu
· www.gsm.uci.edu will still get you to the website. An email announcement will be made to let you know when announcement will be made alerting all on when www.gsm.uci.edu will no longer be valid.

Email Addresses: (see main document)

Graphic Standards: colors, fonts, point size for text
· For more information: http://today.uci.edu/resources/graphic_indentity/graphic_overview.asp

· Yellow: Pantone 121, Pantone 1215 (preferred)
· Blue: Pantone 288, Pantone 648 (preferred)
· Light Unique Blue: 85% of Pantone 648.

· Garamond font, text = 10 to 12 point size

Photo Image Usage, collateral “look” (see main document)
· Media coverage, Info kits, I magazine (see main document)
Merchandise: www.gsmgear.com.
· For general questions about the merchandising website, please email kkim@uci.edu.

· For any questions about the inventory and the shipment of merchandising with the new school name, please email jcooper@uci.edu.

Badges for Events
· Conference or event organizers responsible. No strict protocol.
· Call Dean’s office for more info: (949) 824-8470
The Paul Merage School of Business goes into “Department Name.”

In most cases “unit name” and “additional line” can be eliminated.

But you can insert the name of your program under “unit name”

0

