

Reinventing
Higher Education

How to use the IE brand

We're here
to help

[Learn more](#)

Intro

Here we'll show you the do's and don't's of applying IE visual identity.

This guide is designed to answer your questions, but without limiting your creativity.

ie

Reinventing
Higher Education

History
and **identity**

History and identity

Our history

History and identity

This is how our logo has changed over time.

1976

1986

1990

2001

2008

2016

Our values

Technological immersion and a culture of innovation

IE is committed to technological immersion in education and the business world and shapes leaders, empowering them to face the challenges of digital transformation.

Entrepreneurial mindset

IE promotes the development of an entrepreneurial ecosystem, boosts intrapreneurship and supports its students and graduates in the creation and development of startups around the world.

Humanities to understand the world

IE values the Humanities as a key element in understanding the reality of the world we live in through a global vision and the application of critical thinking.

Diverse nationalities, cultures and ideas

IE promotes diversity to ensure a unique experience, enriched by the contributions of students from around the world. Freedom and respect for diversity are inalienable values of our identity. Students, graduates and professors from more than 160 countries nurture an ecosystem rich in visions and ideas.

Evolution step by step

This was our previous logo

We became clearer

Went outside the box

Got bolder

And friendlier

Mixed it up

**Reinventing
Higher Education**

And we're still evolving

History and identity

**We are made
of change**

Our beliefs
are what set
us apart

Professional growth requires personal growth.

We focus on developing each student's potential.

We learn from our experiences.

We provide innovative learning opportunities.

The only thing that's certain is change.

We prepare our students for change with the latest trends and technologies.

Change requires innovation.

We develop innovative higher education by applying new methodologies.

Progress requires change.

We innovate to encourage students to drive change in their own environments.

How do we
define
ourselves?

How do we define ourselves?

What
do we do?

**Innovative
education** to
promote change.

How do we define ourselves?

How do we do it?

We innovate in the **learning experience.**

How do we define ourselves?

Why do
we do it?

Because change
requires innovation.

IE ecosystem

IE Business School

We offer Master degree programs which focus on the management of businesses in a variety of areas and sectors using innovative methodologies.

IE Law School

IE Law School drives innovation in the legal world, training global lawyers that stand out for their passion for entrepreneurship and humanistic spirit.

School of Human Sciences & Technology

We combine social science and technology to train innovative professionals who have an impact on business and society.

School of Architecture & design

Architecture and design education is based on innovation, responsibility and entrepreneurial spirit, all fostered through project-based learning.

School of International Relations

We train influential leaders to transform and truly make a difference in the private, public, and non-profit sectors.

IE University

IE University undergraduate programs are for students who approach learning as a way of life, and who are open to the world and to the transformative role of higher education.

IE Exponential Learning

We promote lifelong learning by providing tailored content and formats to suit your needs throughout the different stages of your life. Here at IE, we aim to spark your curiosity and ignite your passions to generate an exponential impact in your career.

ie

Reinventing
Higher Education

Logo basics

Intro

IE Solutions

What's in this
guide?

We believe in innovation and personal contributions, so we want you to have the liberty to create materials using this corporate guide.

We made this guide to help you use our brand identity while maintaining creative freedom.

Logo basics

Main logos

Corporate logo

Institutional logos

School logos

Intro

Main logos

IE's main logos are those that cover our main areas of activity.

They include:

- Corporate logo
- Institutional logos
- School logos

Corporate logo

Institutional logos

School logos

Main logos

Corporate
logo

Intro

Corporate logo

The corporate logo refers to the IE logo, and encompasses more than one university department or service.

Knowing when to use it is clear and simple:

When referring to IE as an institution

(because of its importance or because it's something that affects everyone).

When more than one school or institutional logo is involved.

When there's an event sponsored by several schools.

When referring to a department that provides a service across several schools.

When creating signage for buildings that offer various services.

Corporate logo

Want to know
**how to use the
IE logo?**

Corporate logo: What are its components?

Should the IE logotype always have a claim?

Yes, except if it is present more than once on the same page. In this case, only the primary logo should have a claim next to it.

The secondary logos should be half the size of the primary logo.

Which version should I use?

There are two IE logos: vertical and horizontal.

The vertical version is the default whenever space and format allow it.

Vertical version

Horizontal version

Corporate logo variations

Need more flexibility?

The IE logo can also be used over both positive and negative colors.

Vertical and horizontal version over a positive color

Vertical and horizontal version over a negative color

Vertical and horizontal version in 50% gray over white background

What color is IE?

The main logo is made up of two colors and each school uses a secondary color.

Pantone® 287C
C100 M87 Y19 K10
R0 G51 B141
Hex 00338d

University

Pantone® 2925C
C85 M21 Y0 K0
R0 G151 B220
Hex 0097dc

Business School

Pantone® 369C
C67 M0 Y98 K5
R122 G165 B43
Hex 7aa52b

**School of Human
Sciences &
Technology**

Pantone® 320C
C100 M11 Y38 K0
R0 G151 B169
Hex 0097a9

**School of
International
Relations**

Pantone® 513C
C48 M94 Y5 K0
R143 G43 B169
Hex 8f2b8b

**School of
Architecture &
Design**

Pantone® 185C
C0 M100 Y92 K0
R231 G0 B151
Hex e70033

Law School

Corporate logo protected space

The IE logo needs space

Give the logo room to breathe. Leave a minimum amount of clear space around the logo.

Amount of space to leave around logo **with claim**

Amount of space to leave around logo **without claim**

Placement examples

There are various placement options for the IE logo.

The logo with claim should always be aligned on the left.

The logo without claim can be freely aligned on the left or right.

Remember to leave the minimum space around it.

Corporate logo minimum sizes

IE fits anywhere

The logo's minimum size is defined by the height of the "i" in IE, and should never be smaller than 8 millimeters.

There's no maximum size, but make sure the logo isn't the main focus of the page.

Corporate logo on backgrounds

The IE logo on different backgrounds

Over images, colors, etc.

The IE logo can coexist with other elements as long as it's legible and recognizable.

Corporate logo incorrect uses

Creativity: **not everything works**

When it comes to communication, clarity and simplicity always come first. Make sure the logo can be clearly seen.

If you want to put the logo over a background:

- 1. DON'T place the logo directly over other elements.**
- 2. DO make sure the logo is legible with lots of contrast.**

Individual initiatives, events, and products do not have their own logos. Never put any kind of text close to the logo, because it could seem like a new logo has been created.

Main logos

Institutional logos

Intro

Institutional logos

Institutional logos are those that group together different programs from different schools, but which have common characteristics and are aimed at the same audience.

These are:

**IE Exponential Learning, IE University
and the IE Foundation.**

The Foundation logo is an exception, since it offers services across several schools and institutions.

Institutional logos: What are their components?

Institutional logos always have the following elements:

What colors are IE institutional logos?

What colors do we use?

IE's corporate colors are used for institutional logos.

We also add black for the description and claim on "Exponential Learning" and "University."

Pantone® 287C
C100 M87 Y19 K10
R0 G51 B141
Hex 00338d

Pantone® 2925C
C85 M21 Y0 K0
R0 G151 B220
Hex 0097dc

Institutional logos variations and colors

IE Exponential Learning logo

Positive vertical version

Positive horizontal version

Negative vertical version

Negative horizontal version

IE University logo (English)

IE Foundation logo

Institutional logos black versions

Positive vertical version

Positive horizontal version

Negative vertical version

Negative horizontal version

IE Exponential Learning logo

IE University logo (English)

IE Foundation logo

Institutional logos greyscale versions

Positive vertical version
in 50% gray over white
background

Positive horizontal version
in 50% gray over white
background

IE Exponential
Learning logo

IE University logo
(English)

IE Foundation
logo

Institutional logos protected space

Institutional logos need space

Give the logo room to breathe.
Leave a minimum amount of clear
space around the logo.

Amount of space to leave
around logos

Placement examples

There are various placement options for the IE institutional logos.

Logos should always be aligned on the left.

Remember to leave the minimum space around it.

Institutional logos minimum sizes

Institutional logos fit anywhere

The logo's minimum size is defined by the height of the "i" in IE, and should never be smaller than 8 millimeters.

Institutional logos on backgrounds

Institutional logos on different backgrounds

Over images, colors, etc.

IE institutional logos can coexist with other elements as long as they remain legible and recognizable.

Institutional logos incorrect uses

Creativity: **not everything works**

When it comes to communication, clarity and simplicity always come first. Make sure the logo can be clearly seen.

If you want to put logos over backgrounds:

- 1. DON'T place logos directly over other elements.**
- 2. DO make sure logos is legible with lots of contrast.**

How do our logos coexist?

No coexistence
To avoid confusion, we never place an institutional logo next to a school logo.

Hiops & Bootcamps pertenecen a **IE Exponential Learning**, por lo que solo aparecerá bajo esta marca. La esponsorización y respaldo de la escuela correspondiente aparecerá en los textos asociados a los mismos.

If the text refers to more than **one degree**, the logos should appear as follows:

One or more degrees from the same school.

One or more degrees from different schools.

University Logo.
* in exceptional cases it could be replaced by the school logo.

University Logo.

If the text refers to **master's degrees**, the logos should appear as follows:

En el caso de grado/master se aplicará el mismo criterio.

Master's degrees from the same school.

Master's degrees from different schools.

School logo.

Corporate logo

Main logos

School logos

Intro

School logos

There are currently five different schools and each of them has its own logo.

Each school has its own logo and color that identifies it.

These are:

School logos: What are their components?

School logos always have the following elements:

Logotype

School color

School name

Logotype

School color

School name

School logos variations and colors

Positive vertical version

Positive horizontal version

Negative vertical version

Negative horizontal version

What color are the schools?

The school logos use the two corporate colors and each has a secondary color.

 BUSINESS SCHOOL	 SCHOOL OF HUMAN SCIENCES & TECHNOLOGY	 SCHOOL OF INTERNATIONAL RELATIONS	 SCHOOL OF ARCHITECTURE & DESIGN	 LAW SCHOOL
				
Pantone® 2925C C85 M21 Y0 K0 R0 G151 B220 Hex 0097dc	Pantone® 369C C67 M0 Y98 K5 R122 G165 B43 Hex 7aa52b	Pantone® 320C C100 M11 Y38 K0 R0 G151 B169 Hex 0097a9	Pantone® 513C C48 M94 Y5 K0 R143 G43 B169 Hex 8f2b8b	Pantone® 185C C0 M100 Y92 K0 R231 G0 B151 Hex e70033
Business School	School of Human Sciences & Technology	School of International Relations	School of Architecture & Design	Law School

School logos black versions

Positive vertical version

Positive horizontal version

Negative vertical version

Negative horizontal version

School logos greyscale versions

Positive vertical version
in 50% gray over white
background

Positive horizontal version
in 50% gray over white
background

School logos minimum sizes

School logos fit anywhere

The logo's minimum size is defined by the height of the "i" in IE, and should never be smaller than 8 millimeters.

The vertical school logo is the default version, and the horizontal version is only used in exceptional cases.

School logos protected space

School logos need space

Give the logo room to breathe. Leave a minimum amount of clear space around the logo.

Amount of space to leave around logos

Placement examples

There are various placement options for the IE school logos.

Logos should always be aligned on the left.

Remember to leave the minimum space around it.

School logos on backgrounds

School logos on different backgrounds

Over images, colors, etc.

The IE school logo can coexist with other elements as long as it's legible and recognizable.

School logos incorrect uses

Creativity: **not everything works**

When it comes to communication, clarity and simplicity always come first. Make sure the logo can be clearly seen.

If you want to put the logo over a background:

- 1. DON'T place the logo directly over other elements.**
- 2. DO make sure the logo is legible with lots of contrast.**

DON'T modify elements of the logo.

DON'T create new logos.

DON'T change the colors.

DON'T distort the logo's proportions.

School logos and other logos

Do you know which logo to use?

If the text includes a closing, the corporate logo is the one used at the end of the text. If it doesn't, the school logo appears by itself.

Schools do not have logos for their departments, products or product clusters. The school logo represents all of these units.

The school logo presents the product.

Corporate sponsor logo. If this logo is necessary, it appears at the bottom and secondary to the school logo.

How do our logos coexist?

No coexistence
To avoid confusion, we never place an institutional logo next to a school logo.

Hiops & Bootcamps pertenecen a **IE Exponential Learning**, por lo que solo aparecerá bajo esta marca. La esponsorización y respaldo de la escuela correspondiente aparecerá en los textos asociados a los mismos.

If the text refers to more than **one degree**, the logos should appear as follows:

One or more degrees from the same school.

School logo.
*or university, depending on the context and functionality.

One or more degrees from different schools.

Logo University.

If the text refers to **master's degrees**, the logos should appear as follows:

En el caso de grado/master se aplicará el mismo criterio.

Master's degrees from the same school.

School logo.

Master's degrees from different schools.

Corporate logo.

Logo basics

Secondary logos

ie PLACES

ie
SERVICE

ie | CHAIRS OF RESEARCH
& CENTERS

ie
club
name

Intro

Secondary logos

Secondary logos identify services that are distinct and independent, yet defined within IE's corporate structure.

They include:

Place logos

Service logos

Logos for chairs of research & centers

Club logos

The logo consists of the lowercase letters 'ie' in a dark blue font, followed by the word 'PLACES' in a light blue, all-caps, sans-serif font.The logo features the lowercase letters 'ie' in a dark blue font, with the word 'SERVICE' in a light blue, all-caps, sans-serif font positioned directly below it.The logo shows the lowercase letters 'ie' in a dark blue font, followed by a vertical light blue line, and then the text 'CHAIRS OF RESEARCH & CENTERS' in a light blue, all-caps, sans-serif font.The logo displays the lowercase letters 'ie' in a dark blue font, with the words 'club name' in a light blue, lowercase, sans-serif font positioned below it.

Secondary logos

Place
logos

ie PLACES

Intro

Place logos

Place logos are those that identify a physical place where you can buy, sell or exchange goods.

ie PLACES

Place logos components

Place logos: What are their components?

Place logos always have the following elements:

Master layout for new services
Typography: Museo Sans 700

ie PLACES

Logotype

Service

Current place logos

ie LIBRARY

ie STORE

Place logos variations and colors

Which version should I use?

There are several ways to use place logos. Choose the one that best suits your needs.

The colors used are the same as IE's corporate colors.

Master layout over **positive & negative backgrounds**

White over
Pantone® 287C
background

White over black
background

50% gray
over white
background

Pantone® 287C
C100 M87 Y19 K10
R0 G51 B141
Hex 00338d

Pantone® 2925C
C85 M21 Y0 K0
R0 G151 B220
Hex 0097dc

Place logos protected space

Place logos need space

Give the logo room to breathe. Leave a minimum amount of clear space around the logo.

The logo's minimum size is defined by the height of the "i" in IE, and should never be smaller than 8 millimeters.

Place logos placement

Placement examples

There are various placement options for the IE place logos.

Logos should always be aligned on the left.

Remember to leave the minimum space around it.

The logo consists of the lowercase letters 'ie' in a bold, blue, sans-serif font, followed by the word 'PLACES' in a lighter blue, all-caps, sans-serif font. The 'ie' and 'PLACES' are vertically aligned at their top.The logo consists of the lowercase letters 'ie' in a bold, blue, sans-serif font, followed by the word 'PLACES' in a lighter blue, all-caps, sans-serif font. The 'ie' and 'PLACES' are vertically aligned at their top.

Place logos on backgrounds

Place logos on different backgrounds

Over images, colors, etc.

Place logos can coexist with other elements as long as it's legible and recognizable.

Place logos incorrect uses

Creativity: **not everything works**

When it comes to communication, clarity and simplicity always come first.

Make sure the logo can be clearly seen.

If you want to put the logo over a background:

- 1. DON'T place the logo directly over other elements.**
- 2. DO make sure the logo is legible with lots of contrast.**

Do you know which logo to use?

When more than one logo is used in the same text, the place logo is the primary logo and the corporate or institutional logo appears at the closing in a secondary position.

Case 1

ie PLACES

ie
Reinventing
Higher Education

The place logo presents the product.

The corporate logo appears at the closing and secondary to the place logo.

Case 2

ie PLACES

ie
UNIVERSITY
Driving Innovation

The place logo presents the product.

The institutional logo appears at the closing and secondary to the place logo.

Place logos and other logos

Do you know which logo to use?

Using both the place and corporate logo for the online store?

Here's how to do it right.

The place logo presents the product.

The corporate logo appears at the closing and secondary to the place logo.

Secondary logos

**Service
logos**

Intro

Service logos

These logos represent departments and services available both for students and other stakeholders.

Not all services will have their own logo, only those who provide a service required by our partners as a complement to the program.

Service logo components

Service logos: What are their components?

Service logos always have the following elements:

Master layout
for new services
Typography:
Museo Sans 700

ie
**COMPLEMENTARY
DEPARTMENTS
TO CUSTOMER**

Logotype

Descriptive

Current service logos

ie
CORPORATE
RELATIONS

ie
TALENT &
CAREERS

ie
CAMPUS
LIFE

ie
KNOWLEDGE

ie
PUBLISHING

ie
ALUMNI

Which version should I use?

There are several ways to use service logos. Choose the one that best suits your needs.

The colors used are the same as IE's corporate colors.

Master layout over **positive & negative backgrounds**

White over Pantone® 287C background

White over black background

50% gray over white background

Pantone®
287C

Pantone® 287C
C100 M87 Y19 K10
R0 G51 B141
Hex 00338d

Pantone®
2925C

Pantone® 2925C
C85 M21 Y0 K0
R0 G151 B220
Hex 0097dc

Service logos protected space

Service logos need space

Give the logo room to breathe. Leave a minimum amount of clear space around the logo.

The logo's minimum size is defined by the height of the "i" in IE, and should never be smaller than 8 millimeters.

Service logos
minimum size

Service logos placement

Placement examples

There are various placement options for the IE service logos.

Logos should always be aligned on the left.

Remember to leave the minimum space around it.

Service logos on backgrounds

Service logos on different backgrounds

Over images, colors, etc.

Service logos can coexist with other elements as long as it's legible and recognizable.

Creativity: **not everything works**

When it comes to communication, clarity and simplicity always come first. Make sure the logo can be clearly seen.

If you want to put the logo over a background:

- 1. DON'T place the logo directly over other elements.**
- 2. DO make sure the logo is legible with lots of contrast.**

Service logos and other logos

Do you know which logo to use?

When more than one logo is used in the same text, the service logo is the primary logo and the corporate or institutional logo appears at the closing in a secondary position.

For departments, when communicating with the customer:

The service logo presents the product.

The school/corporate/institutional logo appears at the closing and secondary to the service logo.

For internal service departments:

The service logo presents the product.

The corporate logo appears at the closing and secondary to the service logo.

**COMPLEMENTARY
DEPARTMENTS
TO CUSTOMER**

UNIVERSITY
Driving Innovation

**Reinventing
Higher Education**

The university logo, if the service is being provided to the university.

The corporate logo, if the service is being provided to more than one school, or both the university and schools.

**COMPLEMENTARY
DEPARTMENTS
TO CUSTOMER**

**Reinventing
Higher Education**

Secondary logos

Logos for Chairs of research & centers

Intro

Logos for **Chairs of research & centers**

These are logos for chairs of research & centers that are officially recognized and registered by IE.

Related initiatives will not have their own logo.

Logos for chairs of research & centers components

Chairs of research & centers logos: What are their components?

Chairs of research & centers logos always have the following elements:

Logos for chairs of research & centers variations and colors

Which version should I use?

There are several ways to use chairs of research & centers. Choose the one that best suits your needs.

The colors used are the same as IE's corporate colors.

Master layout over **positive & negative backgrounds**

White over
Pantone® 287C
background

White over black
background

50% gray
over white
background

Pantone®
287C

Pantone® 287C
C100 M87 Y19 K10
R0 G51 B141
Hex 00338d

Pantone®
2925C

Pantone® 2925C
C85 M21 Y0 K0
R0 G151 B220
Hex 0097dc

Logos for chairs of research & centers protected space

Logos for chairs of research & centers need space

Give the logo room to breathe. Leave a minimum amount of clear space around the logo.

The logo's minimum size is defined by the height of the "i" in IE, and should never be smaller than 8 millimeters.

Logos for chairs of research & centers
minimum size

Logos for chairs of research & centers placement

Placement examples

There are various placement options for chairs of research & centers logos.

Logos should always be aligned on the left.

Remember to leave the minimum space around it.

Logos for chairs of research & centers on backgrounds

Chairs of research & centers logos on different backgrounds

Over images, colors, etc.

Chairs of research & centers logos can coexist with other elements as long as it's legible and recognizable.

Logos for chairs of research & centers incorrect uses

Creativity: **not everything works**

When it comes to communication, clarity and simplicity always come first.

Make sure the logo can be clearly seen.

If you want to put the logo over a background:

- 1. DON'T place the logo directly over other elements.**
- 2. DO make sure the logo is legible with lots of contrast.**

Logos for chairs of research & centers and other logos

Do you know which logo to use?

As a general rule:

When more than one logo coexists, the chairs of research & centers logo should be the primary logo and the corporate or institutional logo should appear at the bottom in a secondary position.

Collaborating with other institutions?

Depending on who is presenting the product and what type of collaboration it is, the logos should be used as follows:

As a general rule:

The chairs of research & centers logo presents the product.

Corporate sponsor logo. The corporate logo appears at the closing and secondary to the logo of the chairs of research or center.

Collaborating with other institutions:

Partnership:

The chairs of research & centers logo presents the product.

Collaborations with one or more institutions:

The chairs of research & centers logo presents the product.

Corporate logo + the logo of the collaborating institution. They both appear at the closing and secondary to the logo of the chairs of research or center. **They must be the same size.**

Corporate logo + the logo of the collaborating sponsor institution. They both appear at the closing and secondary to the logo of the chairs of research or center. **The logos of collaborating institutions must appear at the bottom and be 50% of the size of the corporate logo.**

Secondary logos

**Club
logos**

Intro

Club logos

These are clubs for both current students and alumni. Each one has its own logo that follows the corporate brand guidelines.

Club logos: What are their components?

The club logos always have the following elements:

ie

Logotype

club
name

Club name

ie

club name

ie

long club
name more
than two lines

Club logos variations and colors

Which version should I use?

There are several ways to use club logos. Choose the one that best suits your needs.

The colors used are the same as IE's corporate colors.

You can create any logo you need using the template.

Pantone® 287C
C100 M87 Y19 K10
R0 G51 B141
Hex 00338d

Pantone® 2925C
C85 M21 Y0 K0
R0 G151 B220
Hex 0097dc

Vertical version

White over Pantone® 287C background

White over black background

50% gray over white background

Horizontal version

White over Pantone® 287C background

White over black background

50% gray over white background

Club logos protected space

Club logos need space

Give the logo room to breathe. Leave a minimum amount of clear space around the logo.

The logo's minimum size is defined by the height of the "i" in IE, and should never be smaller than 8 millimeters.

Placement examples

There are various placement options for the IE club logos.

Logos should always be aligned on the left.

Remember to leave the minimum space around it.

Club logos on backgrounds

Club logos on different backgrounds

Over images, colors, etc.

Club logos can coexist with other elements as long as it's legible and recognizable.

Creativity: **not everything works**

When it comes to communication, clarity and simplicity always come first. Make sure the logo can be clearly seen.

If you want to put the logo over a background:

- 1. DON'T place the logo directly over other elements.**
- 2. DO make sure the logo is legible with lots of contrast.**

Got questions?

We're here to help.
Marketing Department

brand@ie.edu