

2

LAYOUT SHELL

City of Edmonton

PUBLIC ENGAGEMENT COMMUNICATION

The City of Edmonton September 2018

CONTENTS

1 | 04 LAYOUT SHELL

- 05 Using the layout shell
- 06 Signature lock-up, sizing and clear space
- 07 Signature lock-up placement
- 08 Using the layout shell with the city grid
- 10 Using the variable image space
- 11 Public engagement colour spectrum
- 12 Primary typeface
- 13 Primary typeface usage
- 14 Primary typeface usage for signage

2 | 15 LANGUAGE

3 | 16 WORKING WITH CAMPAIGNS

4 | 17 TEMPLATES

- 17 Print ads
- 19 Digital ads
- 22 Postcards
- 24 Posters
- 28 Display boards
- 30 Signage

THE LAYOUT SHELL

The layout shell provides the foundation for clear and consistent communication of public engagement activity to our audiences. Specified content areas ensure that messaging is presented in a consistent and predictable format. The shell is designed to accommodate a wide range of sizes and formats.

BASIC ENGAGEMENT SHELL

USING THE LAYOUT SHELL

ADJUSTING THE ENGAGEMENT SHELL

SIGNATURE LOCK-UP SIZING + CLEAR SPACE

All City of Edmonton Public Engagement templates must include the signature lock-up as specified below.

MINIMUM SIZE

The minimum size refers to the smallest allowable reproduction size while ensuring the lock-up is legible and effective. There are values for both print and online applications.

When possible, scale and proportion should be determined by the available space and alignment to the layout grid.

Please note these are minimum—not preferred—sizes and should be used only when space is very limited.

CLEAR SPACE REQUIREMENT

The Public Engagement lock-up should always include a minimum distance or "clear space" from graphic elements, text and other visual elements.

To ensure maximum visibility, the space requirement is defined by (X), which is equivalent to the height of the capital "E" in the logo.

SIGNATURE LOCK-UP PLACEMENT

ADS + SOCIAL MEDIA

Lock-up can align with right edge of the page only in deliverables where trimming isn't involved.

PRINT APPLICATIONS

Use this in most print applications where trimming is involved.

Lock-up can be placed closer to the top of more generic applications where visual sightlines are a concern. (ie pull up banners and signage.)

Align on bottom margin. See COE Visual Guidelines for grid and margin information.

Content area is set behind the lock-up 1/3 width left of the City of Edmonton signature.

Content area and lock up can be moved to the left to get more image area or to accommodate less content.

USING THE LAYOUT SHELL WITH THE CITY GRID

Vertical divisions help to standardize placement of type and logo elements for like-minded media projects. This ensures that templates and format-specific documents are capable of accurate reproduction. It also provides fixed options for the logo ensuring that it **ALWAYS ALIGNS** to a graphic device or type element.

VERTICAL DIVISIONS

If not using a template, set the vertical divisions manually using the values shown. All measurements are set from the margin. Values are the same for all media sizes.*

There are (8) divisions for all portrait applications. Landscape applications only require the top (5) divisions.

*You will be required to scale the vertical divisions for all non-standard media.

USING THE LAYOUT SHELL WITH THE CITY GRID

The following table contains the precise information required to build a layout grid for common vertical (portrait) and horizontal (landscape) media. Please refer to the City of Edmonton Visual Identity Standards on [applying style](#) for more information.

VERTICAL / PORTRAIT

Common Name	Size	Margin	Columns	Gutter	Vertical Div.
Postcard	4.0" x 6.0"	0.293"	4	0.112"	4
Flyer Quarter Page	4.25" x 5.5"	0.293"	4	0.112"	4
Flyer Long	3.5" x 11.0"	0.293"	4	0.112"	8
Flyer Half Page	5.5" x 8.5"	0.293"	6	0.112"	6
Brochure Cover	3.6875" x 8.5"	0.293"	4	0.112"	6
US LTR	8.5" x 11.0"	0.474"	10	0.181"	8
US LGL	8.5" x 14.0"	0.474"	10	0.181"	8
US TABLOID	11.0" x 17.0"	0.767"	10	0.181"	8* SCALED
Poster	18.0" x 24.0"	1.240"	10	0.293"	8* SCALED

HORIZONTAL / LANDSCAPE

Common Name	Size	Margin	Columns	Gutter	Vertical Div.
Postcard	6.0" x 4.0"	0.293"	6	0.112"	4
Flyer Quarter Page	5.5" x 4.25"	0.293"	6	0.112"	4
Flyer Half Page	8.5" x 5.5"	0.293"	10	0.112"	4
US LTR	11.0" x 8.5"	0.474"	10	0.181"	6
US TABLOID	17.0" x 11.0"	0.767"	10	0.181"	8
Poster	24.0" x 18.0"	1.240"	10	0.293"	8* SCALED

*You will be required to scale the vertical divisions for all non-standard media.

USING THE VARIABLE IMAGE SPACE

The variable image space can contain photos, illustrations or graphical elements that directly relate to the public engagement activity.

VARIABLE
BACKGROUND
IMAGE

PUBLIC ENGAGEMENT COLOUR SPECTRUM

The Public Engagement Spectrum is a tool that explains the four roles the public can play when they participate in City of Edmonton public engagement activities. As you move through the spectrum, there is an increasing level of public influence and commitment from the City and the public. Each phase of the spectrum uses specific colours shown below:

CMYK 60/25/0/0

RGB 98/160/214

HEX 62A0d6

PMS 284

CMYK 75/13/40/5

RGB 40/158/155

HEX 289E9B

PMS 7473

CMYK 44/86/0/0

RGB 153/71/154

HEX 99479A

PMS 258

CMYK 0/81/66/0

RGB 240/88/83

HEX F05853

PMS 7625

DETAILS SCREEN

Screen is set at 15% of the public engagement phase colour with a 90% transparency. Used to highlight event details.

PRIMARY TYPEFACE

To maintain a close visual connection to the City of Edmonton Visual Identity standards, the Public Engagement templates use the Prelo Sans typeface family. Prelo is an extremely flexible typeface that includes open-type formatting for numbers, small caps, historical forms and ordinals.

Prelo Book

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 – ()@#?!

Prelo Book Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 – ()@#?!

Prelo Medium

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 – ()@#?!

Prelo Medium Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 – ()@#?!

Prelo Extra Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 – ()@#?!

Prelo Black

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 – ()@#?!

PRELO BLACK SMALL CAPS

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Font Purchase:

The City of Edmonton does not own a City-wide license for any of our (3) primary typefaces, and international copyright law forbids us from freely sharing the fonts both internally and externally.

If you are a colleague or vendor who needs to use these fonts, single user or group licenses can be purchased through the links provided below:

www.fontshop.com/families/prelo

PRIMARY TYPEFACE USAGE

This layout demonstrates how Prelo Sans should be used with respect to character style, font size and placement.

The layout features a central white rectangular area surrounded by a blue diagonal-hatched border. A pink vertical line runs along the left edge of the white area. Blue arrows point from text labels on the left to specific elements in the design.

Text Labels:

- Prelo Extra Bold → **Oloribusam** quam aut everorp orerion ectatur.
- Prelo Book → **Rsa** reic te escipic at nctem ex et everes eos dolor sum, nis sum esequis esequam sam diam, id quam, te ipsa dit videl ipsam eum et acidern aturia sequid ut as et *omnis dolut ut* peresentias eum quaero cor.
- Prelo Extra Bold → **Public Engagement Session**
- Prelo Black Small Caps → **APR** YEAR
- Prelo Black → **03**
- Prelo Book → Find out more by going to: edmonton.ca/engagement
- Prelo Book Italic → STAGE
- Prelo Black Small Caps → SHARE YOUR VOICE
SHAPE OUR CITY
- Prelo Book → Edmonton

PRIMARY TYPEFACE USAGE FOR SIGNAGE

To ensure readability and clarity, Prelo Book is replaced with PRELO MEDIUM as the base font.

Prelo Extra Bold

**Simpe quam
eost re esersped
aliqsui solores.**

Prelo Medium

Sinco aspelic January and February.

Prelo Medium

edmonton.ca/engagement

Prelo Extra Bold

Prelo Black Small Caps

SHARE YOUR VOICE
SHAPE OUR CITY

LANGUAGE

CATEGORY	ADVISE	REFINE	CREATE	DECIDE
PRIMARY INTENT	The City consults with the public to gather feedback and perspectives that are considered for policies, programs, projects or services.	The City involves the public to adapt and adjust approaches for policies, programs, projects or services.	The City collaborates with the public to develop and build solutions regarding policies, programs, projects or services.	The public is empowered to make decisions directly or on behalf of the City about policies, programs, projects or services.
KEY MESSAGE	We invite you to share your feedback and perspectives on ...	We invite you to help us adjust and adapt our approach to ...	We invite you to develop and build solutions with us regarding ...	We invite you to make a decision about ...
CALL TO ACTION	Share your feedback on ...	Help us adjust our approach to ...	Work with us to develop solutions for ...	Help the City decide about ...
	Provide us with your views on ...	Help us adapt our approach to ...	Partner with us to find solutions for ...	Decide about ...
	Share your perspectives on ...	Help us make ... better	Team up with us to find solutions for ...	Make a choice about ...
	Tell us what you think about ...	Help us improve ...	Co-create solutions with us for ...	Vote for ...

WORKING WITH CAMPAIGNS

When working with branded campaigns and public engagement we do not implement the public engagement spectrum of colour. Instead black is used to help marry the content with the campaign creative. Utilizing the engagement shell allows the campaign creative to theme the collateral while maintaining the integrity and consistency of existing public engagement collateral.

City campaign is
labelled at the top
of the content area.

The page features a large, stylized background image of a city street scene with buildings, trees, and a road. A white rectangular content area is overlaid on the right side. At the top left of this area, the text "City of Edmonton Building Great Neighbourhoods" is displayed. The main title "Agnam sapedi" is centered in a large, bold, serif font. Below it, the text "cus sitia", "quam audi ius", "praestrum", and "dolo vent." is arranged in a descending staircase pattern. A section of Latin text follows: "Fugitas sum quasperias ea" followed by a paragraph of Latin placeholder text. A "Public Engagement Session" box is located at the bottom left, showing details for an event on April 11, 2018, from 0:00 to 0:00 p.m. at "00000 00 Ave., Edmonton". To the right of the session details is a column of Latin text. At the bottom right is a blue "Edmonton" logo with the word "ADVISE" above it. A call-to-action at the bottom left encourages users to learn more about the project at edmonton.ca/bgn. The bottom right corner features the slogan "SHARE YOUR VOICE SHAPE OUR CITY".

BACKGROUND IMAGE SPACE

Image choice should be pulled directly from the campaign's look and feel. The image selected should be used consistently through all public engagement deliverables.

DETAILS SCREEN
The engagement
phase colours will not
be used when dealing
with city campaigns.
Instead simply use
black screen of 10%
set at 90% opacity.

TEMPLATES

The following templates demonstrate a wide range of print and digital layout applications. To access these templates please contact (address) to request.

PRINT ADS

JOURNAL AD 4 X 103

File name:
PE Journal Ad 4x103_
Template.indd

Apiende quae et utempera mos rest dolore, corro ducium sed ulparunt pra volum **est que rem.**

MAY 09 2018 Day of the week 0:00 – 0:00 p.m.
Location name 00000 00 Street, Edmonton

REFINE

Abori sim untotas verci custrum quodic te porum aliqui doluptate occulla eum eatur assimpo rerciendit optae volut idunditibus, et la quae. Um istrum sinciisciate nobitat omnisima veliquo corepe sit volessum sumquam excestiis res dusam.

Aboreremodi core, ullenturi volareribus endit quaeberlat moluptatenim quae volor anducipsum ulparumque provide llopor mos soloreo exped eatiorp orepers piciatur aturiosae perchilibus, que

Learn more by going to: edmonton.ca/engagement | **SHARE YOUR VOICE** **SHAPE OUR CITY**

Edmonton

Ferrum faceped maio tet quia vel ipicill **accus.**

Abori sim untotas verci custrum quodic te porum aliqui doluptate occulla eum eatur assimpo rerciendit optae volut idunditibus, et la quae. Um istrum sinciisciate nobitat omnisima veliquo corepe sit volessum sumquam excestiis res dusam.

MAY 09 2018 5:00 – 7:00 p.m.
Fairfield Inn & Suites
by Marriott Edmonton North
581 Griesbach Parade NW, Edmonton

ADVISE

Learn more by going to: edmonton.ca/engagement | **SHARE YOUR VOICE** **SHAPE OUR CITY**

Edmonton

TEMPLATES

PRINT ADS

JOURNAL AD 5 X 82

File name:
PE Journal Ad 5x82_.
Template.indd

This template is a 5x82 inch journal advertisement. It features a large blue header section at the top. Below it is a white main content area. A vertical sidebar on the left is labeled "DROP-INFORMAT". On the right side, there are three vertical bars labeled "ADVISE" (blue), "SHARE YOUR VOICE SHAPE OUR CITY" (white), and "Edmonton" (blue). The main content area contains the following text:

Qui apis cuscimus.
Es assum quatquam se
nientiam nones nus qui
ne **modit harunt.**

Ovit acimus explicantur simposa ndanduntis simperu ptation
consequae que esequatur alibeatur? As parchit atectur rem
qui optat. Edis qui apis dempore puditinto tem estis esto.

Public Engagement Session

June 6, 2017	June 6, 2017
0:00 to 0:00 p.m.	0:00 to 0:00 p.m.
Location name	Location name
00000 00 Avenue	00000 00 Avenue

Learn more by going to: edmonton.ca/engagement | SHARE YOUR VOICE SHAPE OUR CITY **Edmonton**

Isque ex es vella quam
enihit, nonse comnihicil
maximolore cones
mi, consequiat officim
pellaceperum hitatur?

Ovit acimus explicantur simposa ndanduntis simperu ptation
consequae que esequatur alibeatur? As parchit atectur rem
qui optat. Edis qui apis dempore puditinto tem estis esto.

Public Engagement Session

June 6, 2017	June 6, 2017
0:00 to 0:00 p.m.	0:00 to 0:00 p.m.
Location name	Location name
00000 00 Avenue	00000 00 Avenue

Learn more by going to: edmonton.ca/engagement | SHARE YOUR VOICE SHAPE OUR CITY **Edmonton**

This template is a 5x82 inch journal advertisement. It features a large black and white photo header. Below it is a white main content area. A vertical sidebar on the left is labeled "DROP-INFORMAT". On the right side, there are three vertical bars labeled "REFINE" (black), "SHARE YOUR VOICE SHAPE OUR CITY" (white), and "Edmonton" (black). The main content area contains the following text:

Qui apis cuscimus.
Es assum quatquam se
nientiam nones nus qui
ne **modit harunt.**

Ovit acimus explicantur simposa ndanduntis simperu ptation
consequae que esequatur alibeatur? As parchit atectur rem
qui optat. Edis qui apis dempore puditinto tem estis esto.

Public Engagement Session

June 6, 2017	June 6, 2017
0:00 to 0:00 p.m.	0:00 to 0:00 p.m.
Location name	Location name
00000 00 Avenue	00000 00 Avenue

Learn more by going to: edmonton.ca/engagement | SHARE YOUR VOICE SHAPE OUR CITY **Edmonton**

Qui apis cuscimus.
nus qui ne **modit**
puditinto **harunt.**

Public Engagement Session

MAY 09 2018	0:00 to 0:00 p.m.
	Location name 00000 00 Avenue

*Adit ut labo. Por
auditorum, cus ari
ipsum illiquea venihi.*

Learn more by going to: edmonton.ca/engagement | SHARE YOUR VOICE SHAPE OUR CITY **Edmonton**

CREATE

DECIDE

TEMPLATES

DIGITAL ADS

BIG BOX AD 300 X 250 PX

File name:
PE BigBox Ad_
Template.indd

When vertical space is limited above the City of Edmonton lock-up the engagement stage can be reversed in the background image to ensure readability.

Siuiatia ectusam
odit volenecatur
omnimetus olo.
Learn more.

ADVISE

SHARE YOUR VOICE
SHAPE OUR CITY

Magnam facius ex
eatur accum invelli
busdaecum.
Learn more.

REFINE

SHARE YOUR VOICE
SHAPE OUR CITY

Magnam facius ex
eatur accum invelli
busdaecum.
Learn more.

CREATE

SHARE YOUR VOICE
SHAPE OUR CITY

Cusdaeptate
ex velicidusam
eicabore conemped
Learn more.

DECIDE

SHARE YOUR VOICE
SHAPE OUR CITY

TEMPLATES

DIGITAL ADS

TWITTER AD 440 X 220 PX

File name:
PE Twitter Ad_
Template.indd

The template features a blue-toned background image of people. On the left, there's a white rectangular text area containing a large, bold Latin quote. Below the quote is a call-to-action button with the Edmonton logo. On the right, there's a vertical column of three colored boxes labeled 'ADVISE', 'SHARE YOUR VOICE SHAPE OUR CITY', and 'Edmonton'.

Excepta evenis a es duci
corerspero et, si quodis
endandaes nobit **hit as**
nus voluptatem.

Learn more about this project at:
edmonton.ca/engagement

ADVISE

SHARE YOUR VOICE
SHAPE OUR CITY

Edmonton

FACEBOOK AD 1200 X 630 PX

File name:
PE Facebook Ad_
Template.indd

The template features a purple-toned background image of people. It has a white rectangular text area on the left with a quote, event details, and a call-to-action. On the right, there's a vertical column of three colored boxes labeled 'CREATE', 'SHARE YOUR VOICE SHAPE OUR CITY', and 'Edmonton'.

Imus magnim eium re nulparum
a dolupidi tem rataepl

APR 21 2018 | 0:00 to 0:00 p.m.
Location name
00000 00 Ave., Edmonton

Learn more about this project at:
edmonton.ca/engagement

CREATE

SHARE YOUR VOICE
SHAPE OUR CITY

Edmonton

CISCO AD 1920 X 1080 PX

File name:
PE Cisco Ad_
Template.indd

The template features a red-toned background image of people. It has a white rectangular text area on the left with a quote, a call-to-action, and the Edmonton logo. On the right, there's a vertical column of three colored boxes labeled 'DECIDE', 'SHARE YOUR VOICE SHAPE OUR CITY', and 'Edmonton'.

Equam accaeaut
aute solorum.

edmonton.ca/engagement

DECIDE

SHARE YOUR VOICE
SHAPE OUR CITY

Edmonton

TEMPLATES

DIGITAL ADS

INSTASTORY AD
1080 X 1350 PX

File name:
PE Instastory Ad
5x82_Template.indd

Aliquae num
eos volupta
rent expeliq
perum quiatur
January and
February 2018.

Swipe up to learn more.

| SHARE YOUR VOICE
SHAPE OUR CITY

ADVISE

**Slaccatur
audam abo
illorero diasi
ommolor
rent abo.**

Swipe up to learn more.

| SHARE YOUR VOICE
SHAPE OUR CITY

CREATE

**Elit placcatur
audam illorero
opti diasi
ommolor abo.
Apiende quae
umpst dolore,
corroium.**

Swipe up to learn more.

| SHARE YOUR VOICE
SHAPE OUR CITY

REFINE

**Tatemq uaep
erae et resc
idelit harum
dolumque
vendus
sersperum.**

Swipe up to learn more.

| SHARE YOUR VOICE
SHAPE OUR CITY

DECIDE

TEMPLATES

POSTCARDS

POSTCARD
5 X 7"
TWO SIDED

File name:
PE Postcard 5x7_
Template.indd

File name:
PE Postcard 5x7_
Template.indd

Idistia sam velenissimum idit, ut et exceatem fugitiiaspit omnienis cone possita essequos des et laut deliquia doluptas et vendam, quis millacepe nobitae consequ asperciis as as dolum qui omnihilite mi, qui vene quo vel moloriam consenmus eum quataestias mi, erum, aut resima gniende bisquid quatet ex ea quis doluptur **moluta tessum fuga**.

Woluptas millacepe nobitae

Sitem es ut latemqui ut acidesc ipsape nim saped qu.

Learn more by contacting:
name@edmonton.ca

SHARE YOUR VOICE
SHAPE OUR CITY

ADVISE

Rperum que voloratempel ipsam, ommoluptaque parumqu aspiet ut ipicia et alit delendebis non eum quo malo que cone quo volorit rerlonequam re mositi atiorruptis unt ex et quasit ut voluptatur sum faccabo recipiendo endi dolendae illaccum fugitia veliciae volent parum sus, sit quundis eost as nus dunt quae in rae con perspelestis eum iligeniensis quam sint quo ipsum, consequ nobis aliquod issimolor sin non eliquiant m pella utatis suist, aut hilitti bla di lunto mil moloribus pro illit, sum eicat voloreped et ad qui corrovi tatis deriber spient dolorrem allis eum cus.

Tiptaquiae minulpa rchicia dolor.

Learn more about this project at:
edmonton.ca/engagement

SHARE YOUR VOICE
SHAPE OUR CITY

CREATE

Edmonton

TEMPLATES

POSTCARDS

POSTCARD
5 X 7"
TWO SIDED

File name:
PE Postcard 5x7_
Template.indd

TEMPLATES

POSTERS

LETTER POSTER 8.5" X 11"

File name:
PE Poster_8.5x11_
Template.indd

**Dandige nimper
doluptionem.**
Officim illabo.
Tus, volorum quam,
voloribus ipsaped
**icatia dolupvolore
simint.**

DECIDE

Learn more about this project at:
edmonton.ca/engagement

SHARE YOUR VOICE
SHAPE OUR CITY

TEMPLATES

POSTERS

LETTER POSTER 8.5" X 11"

File name:
PE Poster_8.5x11_
Template.indd

**Fugit rest eos
maioribus pro
doluptur ad quidus.**

Public Engagement Session

Ut eatur? Dandige nimperorum dolumption. Et officim illabo exceperitate nullatur? Qui nimolese cum quos nonest quo us, volorum quam, voloribus arcia *dis que ipsapedicatio* doluptatem volore simint autaepior as vero inveles.

March 23, 2018

0:00 to 0:00 p.m.

Location name

00000 00 Ave., Edmonton

March 29, 2018

0:00 to 0:00 p.m.

Location name

00000 00 Ave., Edmonton

CREATE

Learn more about this project at:
edmonton.ca/engagement

SHARE YOUR VOICE
SHAPE OUR CITY

Edmonton

TEMPLATES

POSTERS

TABLOID POSTER 11 X 17"

File name:
PE Poster_11x17_
Template.indd

Nequisto tem velectores molor at pa **velest.**

Quidus rem dolectem arum quo tem liqui officiae repremp
erchici cus et facepel itaecatur serum aut dicit hicid mincimi
ligendi pitessu.

Public Engagement Session

April 11, 2018

0:00 to 0:00 p.m.

Location name

00000 00 Ave., Edmonton

April 28, 2018

0:00 to 0:00 p.m.

Location name

00000 00 Ave., Edmonton

REFINE

Learn more about this project at:
edmonton.ca/engagement

SHARE YOUR VOICE
SHAPE OUR CITY

TEMPLATES

POSTERS

TABLOID POSTER 11 X 17"

File name:
PE Poster_11x17_
Template.indd.

**Eveliquam endis
exceperitate
nullatur? Qui natur
nimolese cum
quos nonest **quo
excestis num.****

Sequae es et everum si tempor ad quidus rem dolectem arum quo tem liqui officiae repremp erchici cus et faligendi pitessu ntiorporibus exernam, *sitas endel magniminite culdoluptatecto* odit abo. Otate et fuga. At asimodis quiscllo moloria soluptam voluptio moluptis deliciendit faccae. Aria pratur? **Qui dio volecati** volupta tenienda ex eatio consed molenditem accus eat ullicius.

Ut eatur? Dandige nimperorum dolumption. Et officim illabo. Tus, valorum quam, valoribus arcia dis que ipsaped icatia doluptatem si rehenimolut estia ilit ipsae volupta quatur? Quissin imolupiento odi te velest experuptatem soluptaquia eatia nati doluptat.

Learn more about this project at:
edmonton.ca/engagement

SHARE YOUR VOICE
SHAPE OUR CITY

CREATE

Edmonton

TEMPLATES

DISPLAY BOARDS

VERTICAL DISPLAY BOARDS 24 X 36"

File name:
PE Display Boards_
Vertical_Template.indd

Sotatin parument

Project **timeline**

STRATEGY CONCEPT DESIGN BUILD OPERATE

2016
Autem labore **voluptatem** landunt dicae con nus voluptat evellam con nonse ea sam incto volorumqust voluptaqlase minulpa rchicia dolorest.

2017
Et officin ilabo. Tus, volorum quam, voloribus arcia dis que ipsated icatia dolupatet volore simint autaepior as vero inveles id qui atem quenvel.

2018
Velest tum **incto** edit at lam idem. Itatis utet ipsae nus ex et odis secatam harchitatem etum expilis eum faceperum, alitatis cus elum queprae.

Tus, volorum quam, voloribus arcia dis que ipsated icatia dolupatet volore simint autaepior as vero inveles id **qui atem que disnivele**.

future
Agnam sapedi cus, sitia quam audi ius praestrum dolo vent.

Learn more by going to:
edmonton.ca/engagement

SHARE YOUR VOICE
SHARE OUR CITY

DECIDE

Edmonton

Seriatusam eatem

Et officim illabo. Tus, volorum quam, voloribus arcia dis
que moleste cum quos nonest quo excestis num quas
quis santo erruum ad exm endignis vel molum alibusda
verro consequi delendis aut quodigent es apitaestio et
postionsequi simo velectores molar at pa vele.

Magniminite

- + Uptatn parum autem laborro voluptatem landunt dicae con nus voluntat evellam con nons.
 - + Endignis vel molum alibusda verro consequi delendi.
 - + Postionsequi simo velectores molor at pa vele.
 - + Induct dicae con nus voluntat evellam con nops

Learn more by going to:
adobe.com/go/mobileapp

SHARE YOUR VOICE

Seriatusam **eatem**

Et officim illabo. Tus, volorum quam, valoribus arcia dis que molese cum quos honest quo excestis num quas quis santo errumilum ad exm endignis vel molum allbusda verro consequi delendis aut quodlident es aptaesto et postionsequi simo velectores molor at pa vele.

Magniminite

- + Uptatin parument autem laborro voluptatem landunt dicae con nus volupatiat evellam con nons.
- + Endignis vel molum allbusda verro consequi delendi.
- + Postionsequi simo velectores molor at pa vele.
- + Lndunt dicae con nus volupatiat evellam con nons.

Learn more by going to:
edmonton.ca/engagement

REFINE

SHARE YOUR VOICE
SHAPE OUR CITY

Edmonton

<h1>Agnam sapedi cus sitia voluptiat</h1>	
<p>Em endendam quam abor</p>	<p>Ita prest vendid</p>
<p>Quorum quamendus endendique rupi qui quoque aliqui optat explic tondre num nim quam, voles situm altitudo debito odysseus, apedite num horizonte. Quod est, quod est, quod est, quod est, doles aborescet evelsequis am nus, sae elev idignaturt eumque esten. Berenice daeprunt velliq; velliq; velliq; velliq; velliq; velliq; simus rasse volvom doloplatum rehend a pore st int hil evene inq; que audit dolopberum selim, veni alqua de dist la nobis uni venimet es doluna cor;a</p>	
<p>Ribus, simporr ovitnlim</p>	<p>Sunt. Conseri sinctisit</p>
	
<p>Volo id qui sae inveliqu</p>	<p>Aborerum harum</p>
	
<p>Learn more by going to: edmonton.ca/engagement</p>	<p>CREATE</p>

TEMPLATES

DISPLAY BOARDS

HORIZONTAL DISPLAY BOARDS **36 X 24"**

File name:
PE Display Boards_
Horizontal_Template.indd

Gendi pitessu ntiorporibus exernam sitas endel culla.

Eveliquam endis exceperitate nullatur?

- Fugit rest eos maloribus pro captiatis est doluktur ad quidus sum excepti aliam nata.
- Potimores cum quos nonest** quo excedis nunc quia quida sunt manuq; aerchit latum facius, sendele ctaque lacenferum?
- Fugit rest eos maloribus pro captiatis.
- Nunquam fugit rest eos maloribus pro captiatis.
- Quod enim fugit rest eos maloribus pro captiatis.
- Equam accessit aut avaro solerum faciopud cum serum res.
- Recitur, velquid ipsa nesciunt remis liu invendit odicpan demopur orbis, qui sequis et ardare consequent et etur amfidi ditem. Quod enim fugit rest eos maloribus pro captiatis faciunt et es eaque volor nomen nihil quantum as carlant at benar, esca, et es eaque volor nomen nihil quantum as carlant at benar, qui rempos si nullab iduanda (cum nrendis et am qui boletum albusam, opatur, etid vellorum reparum regnui qui con reip eu.

Eveliquam endis exceperitate nullatur?

- Simolecum quia nonest quo excedis nunc quia quis sinto emrups aerchit latum focus, sendele ctaque lacenferum?
- Fugit rest eos maloribus pro captiatis.
- Namecum fugit rest eos maloribus pro captiatis, audet exceperat, regnui qui rempos si nullab iduanda (cum nrendis et am qui boletum albusam, opatur, etid vellorum reparum regnui qui con reip eu.

ADVISE

The diagram illustrates the project timeline as a horizontal arrow pointing to the right, divided into five stages: STRATEGY, CONCEPT, DESIGN, BUILD, and OPERATE. Each stage is represented by a grey box containing a white icon and the stage name. Below the arrow, the years 2016, 2017, and 2018 are marked with blue dots, corresponding to the CONCEPT, DESIGN, and BUILD stages respectively. To the right of the timeline, the word "future" is written above a light blue vertical bar. On this bar, the word "REFINE" is printed vertically in large, bold, black capital letters. At the bottom left, there is a call to action: "Learn more by going to: [edmonton.ca/engagement](#)".

Agnam sapedi cus sitia			
Met. ad moseae dit dis	Its prest vendid	Tempore ea di blam.	Glam ut vit que
Ornatur	Facilitatequam net	Ad quid essita nihilic	

Dandige nimperorum		
Met, ad mosae dit dis	Ita prest vendid	Tempere es di blam,
Facilitatquam net	Ad quid essita nibilic	

TEMPLATES

SIGNAGE

ROAD SIGNS
96 x 58"

File name:
PE Road Sign_
Template.indd

**Simpe quam
eost re esersped
aliqsui solores.**

Sinco aspelic **January and February.**

edmonton.ca/engagement

SHARE YOUR VOICE
SHAPE OUR CITY

Te aliqsui solores.

Hicid mincimi ligendi pitess torror
Sinco aspelic January and February.

edmonton.ca/engagement

SHARE YOUR VOICE
SHAPE OUR CITY

TEMPLATES

SIGNAGE

TRANSIT SIGN
70 x 21"

File name:
PE Transit Sign_.
Template.indd.

The background of the page features a photograph of a diverse group of people in a meeting or presentation setting. A man in a suit and glasses is in the foreground, smiling. Behind him, several other individuals are visible, some looking towards the camera and others looking down at papers. The background is slightly blurred.

City of Edmonton

PUBLIC ENGAGEMENT GUIDELINES

2 LAYOUT SHELL

*Designer's Edition 1.0 ©
The City of Edmonton 2018*