


EMBRACING OUR IDENTITY UPDATE

10 APRIL 2016

TODAY'S AGENDA


- The Journey So Far
 - Brand Strategy
 - Brand Narrative
 - Mapping our Audiences and Behaviours
- Execution Update
 - Engagement overview
 - Seeking community Input
 - Our Visual Ecosystem
- Next Steps
 - Launch Planning: Re-introducing ourselves to the world
- Tracking against timelines and budgets

BUILDING BLOCKS FOR SUCCESS


BRAND STRATEGY

- Reveal our existing brand
- Compare to how we want to be perceived


IDENTITY EXECUTION


- Develop and implement
- Close the perception gap


WEBSITE REDEVELOPMENT

- Determine what our audience needs
- Work with them to build it

HOW WE GOT **HERE**


IMPLEMENTING WHAT WE'VE LEARNED


Copyright © Moyan Brenn - Flickr.com

STEPS SO FAR

ASSESSED

- Audit existing brand
- Stakeholder Interviews
- SWOT Analysis


DEFINED

- Identity Narrative
- Identity Behaviors
- Target Audiences


ENGAGED

- Engage the organization and community
- Create new tools
- Develop flagship communications


WHERE ARE WE
TODAY?

Developing our Identity


WE LAUNCHED OUR IDENTITY WEBSITE

Through a series of posts, we informed the community of the visual identity progress.

<http://www.internetsociety.org/identity/>


WE ASKED THE COMMUNITY


THE COMMUNITY ANSWERED

1,701 community members gave us their input
All comments were read, analyzed, and considered

A separate Brand Council, consisting of Chapter members and Staff also discussed the community input


Route "M"


Route "O"

WE'VE REACHED A DEFINING MOMENT


KEEPING TO OUR **EXECUTION PLAN**

Identity Development

Identity system elements and principles (.PDF)


Logo


Typography


Color


Graphic elements


Photography style


Tone of voice


Application examples


Core Assets & Spirit Guide

Brand Spirit Guide (.PDF)


Assets usage/guidance


Technical specifications


Packaged identity assets


Logo artwork


Graphic elements


Launch & Rollout Planning

Identity rollout plan (.PDF)


Summary of touchpoints


Engagement roadmap


Microsite

Microsite look and feel (.PDF)


Concept and wireframes


Development plan


A PHASED APPROACH


IDENTITY ROLL OUT


- Q1
 - Finalize Visual Identity Framework
- Q2
 - Create core Brand Assets and Identity Spirit Guide
 - Tone of Voice workshops
 - Brand introduction and on-boarding workshops
 - Begin update microsite to evolve to Online Brand Identity Center
- Q3 – Q4
 - Continual development of Online Brand Identity Center
 - Development of additional Brand Assets
 - Development and implementation of Chapter Toolkits
 - Launch with Staff

2016 Q2-Q4 ROLLOUT


IDENTITY TIMELINE

2016


DELIVERING OUR NEW IDENTITY PACKAGE


TIME TO TACKLE THE WEBSITE


finesmile


Timeline : Website Project


The included dates are estimates only, and will likely change based on the outcomes of the Discovery and Define stages.


WEBSITE TIMELINE

9 months, launching in Dec 2016.


DISCUSSION

Photo Credits

DNA, CC BY 2.0

<http://bit.ly/22VaPVa>

Stepping Stones, CC BY-NC 2.0

<http://bit.ly/1PBCVK1>

Study, CC BY 2.0

<http://bit.ly/1URK5lk>

Developed Film, CC BY 2.0

<http://bit.ly/1RGe4WR>

Defining Moment © All Rights Reserved

<http://bit.ly/1ZH78is>

Moon Phases, CC BY-NC-ND 2.0

<http://bit.ly/1SrOgB1>

Parcel Tube, CC BY-SA 2.0

<http://bit.ly/1MwKNSz>

Tackle, CC BY-NC-ND 2.0

<http://bit.ly/1TfOK1b>