

Council Re-Branding Initiative

Why Branding Exercise?

- ▶ Feedback from Partners and Council about our brand
- ▶ Establish what brand equity we have
- ▶ Incorporate feedback into a re-branding plan

Themes of Feedback

- ▶ Collaborate
- ▶ Businesses have access to the workforce they need and Coloradoans have access to meaningful employment
- ▶ Pride
- ▶ Jobs!
- ▶ Wage progression
- ▶ Educated workforce

Colorado Workforce Development Council

Concept

Process

EDUCATION

Concept

Process

EDUCATION

ECONOMIC
DEVELOPMENT

Concept

Process

EDUCATION

**ECONOMIC
DEVELOPMENT**

**WORKFORCE
DEVELOPMENT**

Process

Logo Process

Process

Logo Process

Process

Logo Process

Process

Logo Process

Process

Logo Process

Process

Logo Process

Process

Logo Process

Logotype

Custom Font

Colorado Workforce Development Council

Logotype

Black & White

Logotype

Colors

Pantone 446 C

Pantone 641 C

Pantone 7709 C

Pantone 7689 C

CWDC | Brand Identity

Logotype

Comparison

Logotype

Scalability

CWDC

CWDC

CWDC

CWDC

Collateral

Sub-Brands

Sector Partnerships

Colorado State
Youth Council

Thank You

