

Advancing women
Advancing transportation

BRAND STYLE GUIDE

INTRODUCTION

The WTS Brand Style Guide is the result of a collaborative effort between WTS members and chapter leaders, the International and Foundation Boards, and WTS staff to actualize the vision of the organization's brand.

TABLE OF CONTENTS

STRATEGIES

Mission, Vision, Goals and Core Values	3
--	---

EXPRESSION

Brand Voice and Tone	5
Usage Guidelines	6
Audience Insights	7
Visual Identity	8
Logos	8-10
Logo Usage	10
Shapes	11
Colors	12
Color Combinations	13
Fonts	14
Font Usage	15
Photography Guidelines	16-17
Material Examples	18-20

STRATEGIES

MISSION, VISION, GOALS AND CORE VALUES

Mission

WTS attracts, sustains, connects and advances women's careers to strengthen the transportation industry.

Vision

Equity and access for women in transportation.

Goals

- WTS is an international organization dedicated to building the future of transportation through the global advancement of women.
- Advancing women in transportation is key to building the transportation industry.
- A strong international organization enables members, chapters and communities within WTS to achieve our shared vision.
- WTS shapes future generations of transportation leaders.
- WTS is committed to ethical leadership, integrity and respect for all.
- The WTS spirit of community, inclusiveness and mutual support is one of our greatest assets.

Core Leadership Values

Loyalty

Leadership and staff exhibit trust, honesty and loyalty as they work toward fulfilling the WTS mission.

Collaborative Environment

Communication, engagement, diversity and creativity create the optimal collaborative environment in which to successfully complete organization initiatives.

Excellence

On the path to mission fulfillment, WTS leaders and staff operate as member- and mission-centric professionals with integrity and accountability.

Respect

WTS leaders and staff hold respect in the highest regard for members, volunteers, partners, the Board and members of their work teams.

Passion

Our teams are unified and propelled forward by the passion of WTS leaders and staff for the WTS vision, mission, women's issues and the roles that WTS International's leaders and staff fill.

EXPRESSION

BRAND VOICE AND TONE

VOICE represents WTS' personality – it reflects who we are and where we want to go. Our voice reflects our promise to our chapters and our members. All written and spoken words represent our brand as a unified voice across all chapters.

TONE is more fluid than voice and represents the mood we present in various materials, at events, on platforms and for audiences.

Brand Attributes

The words below represent perceptions about the WTS brand:

- Forward-thinking
- Professional
- Inspiring
- Respected
- Inclusive

■ TONE AND VOICE GUIDELINES

■ Tone and Voice

- Advancing women in transportation moves the industry forward.
- We are the leading organization for women, and those who support women, working in transportation.
- We are a professional organization that inspires its members through collaboration, connection and inclusion.
- We are here to support our members during every step of their career journey.

■ Usage Guidelines

- Use active voice (not passive voice), example messages:
 - *Active: WTS is a leading organization for and by women in transportation*
 - *Passive: A leading organization for women is WTS*
- Use words and language that are inclusive, friendly, engaging and will leave your audiences feeling a part of WTS: We are one WTS.
- Balance friendly, information-based language while maintaining a professional tone.
- Tailor the tone to your audience. The tone you use in WTS materials will vary depending on your audience and platform, but should reflect our brand attributes. The following page highlights how to target messages to specific audiences.

AUDIENCE INSIGHTS

The following are some insights on each of WTS' core audiences. Effectively engaging people means adapting the tone and tools to best connect with each unique audience.

Members

Tone: professional, inclusive and collaborative.

Emphasize: networking, relationships, connections, career advancement and professional development.

Tools: social media, events, email.

Prospective Members

Tone: inclusive, forward-thinking.

Emphasize: career and professional development, membership benefits.

Tools: one-on-one conversations, social media.

Students

Tone: forward-thinking, inspiring, inclusive professional.

Emphasize: career development and networking, connecting students with opportunities and people.

Tools: social media, events (with free food ☺).

Corporate Partners/Donors

Tone: professional and respected.

Emphasize: visibility, recognition, corporate benefits, connecting corporate brands with WTS.

Tools: email, direct outreach, one-on-one conversations.

Transportation Agencies

Tone: professional.

Emphasize: career and professional development, leadership development, support, mentorship, workforce development (to improve/increase transportation services).

Tools: one-on-one conversations, email.

VISUAL IDENTITY - LOGOS

The WTS logo consists of the colors orange and royal blue within the style guide. These colors remain the same within all our brand logos.

WTS International

WTS Chapter Example

Center short chapter names under the WTS logo and left align longer names with the tagline.

LOGO USAGE

The X height indicates the required clear space around the logo. Measure using the bottom of the letter "S".

Advancing women
Advancing transportation

Horizontal logo minimum width: 1.75 inch.
Stacked logo minimum width: 1 inch.

DO NOT warp or change the dimensions of the letters.

DO NOT delete the tagline.

DO NOT change the colors.

DO NOT add additional icons or images to the logo.

FOUNDATION LOGO

The WTS Foundation logo consists of the colors orange and royal blue within the style guide.

SHAPES

The WTS visual identity includes dynamic shapes, angles and strong colors coupled with rounded type faces and lighter accent colors to create a sense of movement and dramatic emphasis points in material design. The below guidance will help you create eye-catching designs.

Sharp geometric shapes are great tools for drawing a viewer's eye and creating a sense of movement. The angular shapes mixed with the rounded typefaces create a nice contrast and represent shapes found in various aspects of transportation, such as a simple road sign. Motion and a sense of forward movement link to the WTS brand attribute of forward thinking.

COLORS

The primary colors represent the professional, respected attributes of WTS, while the accent colors inspire excitement and show the vibrancy of WTS.

Main colors

Royal Blue
CMYK 100-97-29-41
RGB 26-27-79
HEX # 1A1B4F

Dark Green
CMYK 88-44-67-35
RGB 6-56-56
HEX # 063838

WTS logo colors

Royal Blue

Orange

Accent colors

Yellow
CMYK 0-33-100-0
RGB 252-179-22
HEX # FCB316

Orange
CMYK 0-65-100-0
RGB 244-121-32
HEX # F47920

Light Blue
CMYK 65-13-23-0
RGB 82-174-190
HEX # 52AEBE

Light Green
CMYK 85-22-65-5
RGB 0-142-116
HEX # 008E74

Purple
CMYK 67-99-29-16
RGB 103-37-102
HEX # 672566

COMBINATIONS

Color combinations are another great way to catch a viewer's attention. In order to successfully implement the WTS color standards it is important to create clear contrast between all colors in the palette. Below are some examples of clear and poor contrast.

Clear contrast

Poor contrast

■ FONTS

Header Fonts

Hind Vadodara Bold

Hind Vadodara Regular

Paragraph Font

Montserrat Regular

Montserrat Italic

Montserrat Bold

Montserrat Bold Italic

HIND VADODARA BOLD

Montserrat Regular

Font Size and Leading

Leading is the space between lines in a paragraph and is adjusted to increase readability. A good ratio for leading is **3pts above the body copy font size**. See examples below.

DO: 11pt font, 15pt leading

INSERT NAME CHAPTER

In corepra solumqui blam est ommodit ibusam, quae comnis sunt. Ugit, etur alitam et ullaceperae voluptur, occulpa dus. Nonectium delit hicient laccus etum ut velluptatum il eum re non ex eliquibus esti dolore nulparu mendam fuga. Quid quasi doloreptur?

AVOID: 11pt font, 11pt leading

INSERT NAME CHAPTER

In corepra solumqui blam est ommodit ibusam, quae comnis sunt. Ugit, etur alitam et ullaceperae voluptur, occulpa dus. Nonectium delit hicient laccus etum ut velluptatum il eum re non ex eliquibus esti dolore nulparu mendam fuga. Quid quasi doloreptur?

FONT USAGE

SHORTER IMPACT HEADER

In corepra solumqui blam est ommodit ibusam, quae comnis sunt. Ugit, etur alitam et ullaceperae voluptur, occulpa dus. Nonectium delit hicient laccus etum ut velluptatum il eum re non ex eliquibus esti dolore nulparu mendam fuga. Quid quasi doloreptur? Quidigenti temquatur.

Subheading one

Ugit, etur alitam et ullaceperae voluptur, occulpa dus. Nonectium delit hicient laccus etum ut velluptatum il eum re non ex eliquibus esti dolore nulpar.

Subheading two

ullaceperae voluptur, occulpa dus. Nonectium delit hicient laccus etum ut velluptatum il eum re non ex eliquibus esti dolore nulparu mendam fug.

Longer header *arci re, sit quas sequo volupta dolupta voluptatia dem quas demporaes parum.*

In corepra solumqui blam est ommodit ibusam, quae comnis sunt. Ugit, etur alitam et ullaceperae voluptur, occulpa dus. Nonectium delit hicient laccus etum ut velluptatum il eum re non ex eliquibus esti dolore nulparu mendam fuga. Quid quasi doloreptur? Quidigenti temquatur.

➤ **HIND VADODARA BOLD - 22pt**
Short headers and headlines can be written in all caps for impact.

➤ Montserrat Regular - 11 pt

➤ **Montserrat Bold - 13 pt**

➤ **Montserrat Bold - 11 pt**

➤ **Hind Vadodara bold - 22pt**
Longer headers and headlines should be written in sentence case.

➤ The size of the header and body copy should contrast enough to create a clear hierarchy of information. These examples show a 2:1 ratio in size difference.

PHOTOGRAPHY GUIDELINES

Photos are an important part of any organization's identity. To ensure a photo is supporting the brand, consider the following approaches for taking pictures of our members.

The following stock photographs are meant for guidance purposes only.

Represent WTS membership by including all genders, ages and races in photography.

Show women leading through collaboration.

Use a photo composition that allows the viewer to feel like part of the action.

Medium closeup shots with ample lighting are preferred for profile or spotlight photos.

PHOTOGRAPHY GUIDELINES

To ensure a photo is supporting the brand, avoid these common mistakes.

Avoid taking photos with poor lighting.

When taking photos at events, avoid taking shots of from far away and with a flash. Try to create a clear and appropriate focal point.

Avoid taking pictures where members face away from the camera.

Ensure lighting is consistent between the photos used in materials.

OUTREACH MATERIALS EXAMPLES

Slide Title Header

Subtitle

Tiunt facea voloreped qui ad maiore voluptas alicabo. Et res aspiendias es autectem sapisti oritatio. Utrenisse cestrum eatempe enature seditium in ex esequi dit, que oditium re nis doloribus doluptur senis eaquid que nobisti busam, conniat volo maximporum suntoloreperum autal volupta didid moluptaquam

a se sintionse con rero omnis molorum vent veritat emporgo runtotas quas asiminv eliquam dolorestis sin rent, que moluptas.

Advancing women
Advancing transportation
Monthly Newsletter

> Insert Name Chapter
Advancing women
Advancing transportation

JOIN US

Saturday, August 10
5-7 pm

OUTREACH MATERIALS EXAMPLES

WTS International
XXXXXXXXXXXX XXXXXXXXX
XXXXXXXX XX, 985555-5555

Title

Lorehendipid quae. Vitat as inctota voluptisciis moluptas et, vel eatempore vit et vel maximeturem. Itati con periantor sunditatur re nosandiam asperisi ium qui dolupictem explita sunt dolla plis es velessundam, optasim intibusciur? Udisit omnisque conector am quis archit, non repelictatem volorum quiamus. Illuptas mos quasperfero illest, coritat quatur? It voluptate laceria pro incita nis aditam qui di ut velland ustio. Elis nihilluptam, consequatur? Qui quoditatus. Ectur molupicii illa nos nossunt iorions ecatem voluptibus sa quas mi, nossimoleni si vel inis sum sincilli gnimolupti quis dit, soluptiande volor volor sus nost la voluptur rere, officii sequatia quam rectempor si doluptati cusa con elligendam, ommoluptis acepero to volor ad qui derspe vel il iligene natur? Ur, cus. Puda porro es ernat volori odi nos excercim quam es sitati te reped ut quibus nimo di sintiam quo optatur aut volor prorepratur aut maximi, ut fugitia quiatecus, ipsam,

inullitatqui ulliatenis conseces magnati atemque parum quia et imus dolupturi id qui beatum intecus ad quuntur re, et, ex endel min et volupta tiantio mincipisamet porem eum eati commodi tionsequatur as molorrum dignatem. Itatisque ipsum solore nima eturemos provide nducipienim qui corporem ditatactae pre, quos abo. Ut ea nem quam es ipicides aceatas aborat pelles autempo stiunt omnis miligen dellore sseque vollaut dolorrovit, ut idelliq uiberum es nim doluptissit latibusae. Ferumquo ius volor mollabor most optas dolorehenet, vel ilibus simet experchic te porepe et maiost prorem. Nequaestium hillat officior alibust ut quaernam hil ipsam a dem dolum a vel et omnimagnis cum nonsene vel esequi.

Regards,

Jane Doe

Meeting agenda

Dial in number: (555)-555-5555

- | | | | |
|--------------------------|---------------------------|--------------------------|---------------------------|
| <input type="checkbox"/> | Insert member name, title | <input type="checkbox"/> | Insert member name, title |
| <input type="checkbox"/> | Insert member name, title | <input type="checkbox"/> | Insert member name, title |
| <input type="checkbox"/> | Insert member name, title | <input type="checkbox"/> | Insert member name, title |
| <input type="checkbox"/> | Insert member name, title | <input type="checkbox"/> | Insert member name, title |
| <input type="checkbox"/> | Insert member name, title | <input type="checkbox"/> | Insert member name, title |
| <input type="checkbox"/> | Insert member name, title | <input type="checkbox"/> | Insert member name, title |

- | | | | |
|--|------|--------------------|--------------|
| | 0:00 | Insert Agenda_____ | Insert names |
| | 0:00 | Insert Agenda_____ | Insert names |
| | 0:00 | Insert Agenda_____ | Insert names |
| | 0:00 | Insert Agenda_____ | Insert names |
| | 0:00 | Insert Agenda_____ | Insert names |
| | 0:00 | Insert Agenda_____ | Insert names |
| | 0:00 | Insert Agenda_____ | Insert names |
| | 0:00 | Insert Agenda_____ | Insert names |

SOCIAL AD MATERIALS GUIDELINES

Image ad

Creating ads and images for social media can be tricky due to the different size requirements and text to image ratio requirements. Here are a few image/ad examples and their size requirements for Facebook, Instagram and LinkedIn.

Facebook Standards

The standard for Facebook image ads is **1200 x 628px.**

For video ads the size increases to **1280 x 720 px.**

Facebook story ads are even larger at **1080 x 1920px.**

Square

Instagram Standards

The standard for Instagram square post images is **1080 x 1080px.**

For ads the max width size is **500 px wide.**

Instagram videos:

- min. of **600 x 600px (square)**
- min. **600 x 315px (landscape)**
- min. **650 x 750px (portrait)**
- max. video length of **60 seconds**

LinkedIn Standards

The standard for LinkedIn post specs:

- desktop image size **1200 x 1200px**
- mobile image size **1200 x 628px**

LinkedIn videos specs:

- min. image size **256 x 144px**
- max. image size **4096 x 2304px**
- max. video length of **10 minutes**