

North Carolina
State Health Plan

FOR TEACHERS AND STATE EMPLOYEES

A Division of the Department of State Treasurer

Graphic Standards and Style Guide

General Information

The State Health Plan for Teachers and State Employees provides health care coverage to more than 666,000 teachers, state employees, retirees, current and former lawmakers, state university and community college personnel, state hospital staff and their dependents.

To ensure consistency in promoting the State Health Plan, use this Graphic Standards Manual. It explains the proper use of the Plan's logo and colors and ensures the integrity of the brand. In addition to the logo standards, the State Health Plan also has a versatile

color palette which complements the logo colors for use whenever adding color to printed, presentation or web-based materials.

Note: Outside organizations and internal departments **must** have prior permission from the State Health Plan and the North Carolina Department of State Treasurer to use these logotypes. **For information and to request approval, contact the Customer Experience Manager at the State Health Plan, (919) 814-4400.**

Questions? Need to request an approval? Contact Customer Experience Manager: (919) 814-4400 Communication.SHPNC@nctreasurer.com

Color Palette

Logo Colors

State Health Plan

C=100 M=98 Y=12 K=14
R=41 G=43 B=119

C=73 M=15 Y=100 K=2
R=78 G=158 B=69

C=39 M=0 Y=64 K=0
R=163 G=209 B=131

NC HealthSmart and Stork Rewards

C=100 M=85 Y=5 K=20
R=21 G=57 B=127

C=100 M=1 Y=20 K=3
R=0 G=164 B=196

C=53 M=0 Y=96 K=0
R=133 G=196 B=70

These color swatches are a close approximation of the CMYK and RGB values identified as part of the State Health Plan's color palette. The actual color of the swatches above may print slightly differently, depending upon the color printer or press used. The actual color values are accurate.

The Logo

The State Health Plan logo includes the North Carolina Department of State Treasurer, which the Plan joined in 2012.

Improper Usage

Logo should not be stretched vertically or horizontally;

Logo should always have space around it:

Notes:

1. Any of the State Health Plan logo versions may be used interchangeably.
2. The logo should either appear in color or black and white.
3. The logo should never be redrawn or recreated in any way.
4. The logo should be placed on all State Health Plan collateral materials (brochures, fliers, newsletters, direct mail, etc.). In all instances, the logo should be displayed in a straightforward and uncrowded manner. Space requirements and design considerations will determine which of the logo versions will be most effective.
5. If any department is printing the logo through an outside vendor or vendor partner, before going to press the design must be reviewed and approved by the State Health Plan Customer Experience Department and the North Carolina Department of State Treasurer.

Important:

Contact Customer Experience Manager at (919) 814-4400.

Wellness, Disease Management, and Disease Prevention Logo

The State Health Plan also offers a wellness initiative called NC Health*Smart*.

Note: Outside organizations and internal departments **must** have prior approval before using these logos. **For more information and to request approval, contact the Customer Experience Manager, (919) 814-4400.**

Important:

1. Any of the NC Health*Smart* logo versions can be used interchangeably.
2. When referring to the NC Health*Smart* program, use the NC Health*Smart* logo by itself. It is not necessary to also use the

separate State Health Plan logo.

3. The logo should either appear in color or grayscale.
4. The logo should never be redrawn, stretched or recreated in any way.
5. The logo should be placed on all NC Health*Smart* collateral materials (brochures, fliers, newsletters, direct mail, etc.). In all instances, the logo should be displayed in a straightforward and uncrowded manner. Space requirements and design considerations will determine which of the logo versions will be most effective.
6. The word “*Smart*” is always italicized.

The Logo

The NC HealthSmart logo is composed of type using Times New Roman and Arial.

Stork Rewards Logo

The State Health Plan also offers a maternity incentive program.

Note: Outside organizations and internal departments **must** have prior approval before using these logos. **For more information and to request approval, contact the Customer Experience Manager, at (919) 814-4400.**

Important:

1. When referring to Stork Rewards, it is acceptable to use the State Health Plan logo with the Rewards logo.
2. The logo should either appear in color or grayscale.

3. The logo should never be redrawn, stretched or recreated in any way.
4. The logo should be placed on all Stork Rewards collateral materials (brochures, fliers, newsletters, direct mail, etc.). In all instances, the logo should be displayed in a straightforward and uncrowded manner. Space requirements and design considerations will determine which of the logo versions will be most effective.

The Logo

Written style

The State Health Plan for Teachers and State Employees uses the following reference manuals for spelling, punctuation and general journalistic style:

1. The Associated Press Stylebook, copyright 2010
2. Merriam-Webster's Collegiate Dictionary, 11th Edition
3. Roget's II, The New Thesaurus, published September 2003

Common Words

The following list contains words and phrases commonly used in State Health Plan communications. They are spelled and/or used employing the guides set forth in the reference manuals, as follows:

General

1. Acronyms -- Spell entire name/ words on first occurrence in a document, with the acronym in parentheses; use acronym in later references
2. Blue Cross and Blue Shield of North Carolina, BCBSNC second reference
3. COBRA
4. coinsurance
5. e-mail
6. health care
7. Internet and Intranet
8. login, logon, logoff as nouns, but two words as verbs
9. NC Health*Smart* – NC (en-cee) Health*Smart* .
10. online
11. provider (not physician, doctor or prescriber)
12. State Health Plan (shortened to SHP or Plan)
13. State Health Plan for Teachers and State Employees (not NC

State Health Plan or North Carolina State Health Plan)

14. website

Health Plan Operations

1. Customer Service Representative
2. Health Benefits Booklet
3. Health Benefits Representative
4. PPO Plans

To refer to the PPO Plan, use the following as a guideline:

- When referencing the suite of products: PPO Plans
- When referencing the individual product:
 - 70/30 Basic Plan
 - 80/20 Standard Plan
- When referencing the network: Blue OptionsSM

Integrated Health Management

1. postnatal and prenatal
2. Tobacco Cessation Component
3. Weight Management Component

Pharmacy

1. 30-day supply (or 90-day supply)
2. brand name
3. For specific brand name medications, the first occurrence in a document should be bold (not italics) with the correct trademark or registration symbol; all later occurrences will not include the symbol or be bold.
4. copay and copayment
5. Express Scripts MedicareTM Prescription Drug Plan
6. medication (instead of drug)
7. non-preferred
8. State Health Plan-preferred (instead of Plan-preferred)

For more information contact:

**Customer Experience Manager
State Health Plan
3200 Atlantic Ave.
Raleigh, NC 27604**

**(919) 814-4400
(919) 855-5814 (fax)**

Communication.SHPNC@nctreasurer.com