

UIAAINTERNATIONAL MOUNTAINEERING AND CLIMBING FEDERATION

BRAND MANUAL

VERSION 1.0 - december 2008

Contents

UIAA - International Mountaineering and Climbing Federation

a - The UIAA logo

b - The Composite logo

c - The Safety label logo


UIAA - International Mountaineering and Climbing Federation

the UIAA logo

This style guide is designed to help with the correct implementation of the UIAA's new identity. It will also be useful aid when instructiong printers, signwriters and others employed to produce branded items.


In order to maintain the integrity of our new identity and what it represents, it is important to apply all the elements of the toolkit properly and consistently across all our communications materials.

Logo elements


The UIAA logo is composed by the symbol design and the logotype in a portrait configuration (preferred version).

The Word Mark (logotype) may be used alone only for special application and with the written permission of UIAA.


I UIAA

Portrait version


Landscape version

2


a.4

Logo with tagline


A variant of our logo is the combination with the tagline, which consists of the "Everything Mountaineering" claim.

This combination is the core of our graphic identity.

All material used for marketing communication, e.g. brochures, ads, posters, vehicles, slides etc should carry the logo combined with the tagline.


Improper logo use


Display the UIAA logo only in the forms specified in this guide.

The UIAA logo may not appear in any colour

Do not rotate, skew, scale, redraw, reproduce, alter or distort any logo in any way.

Do not combine a logo with any other element such as other logos, words, graphics, photos, slogans or symbols, that may seem to create a hybrid mark.


a.6

Minimum sizes


The minimum size rules apply to print and on screen applications such as the Web and PowerPoint.

Small size signature usage should be considered for special cases only, where space is limited.

Never reproduce the symbol at the minimum size when more space is available.


a.7 | Clear space


Maintaining a clean and uncluttered area around the UIAA logo logos maximizes the visual impact of these key brand elements.

The amount of clear space on all sides of the UIAA company logo must be equal to the height of the letter "A" (also known as the x-height).


The UIAA logo Colour palette


The primary colours of UIAA are Pantone 307 and Pantone Process Black. When reproducing UIAA colours always match to the Pantone® coated equivalent. Special colour (gold and silver) are only for special applications and should be used only after the written approval of UIAA.


Primary logo- colours

a.9


Wherever possible, please use the full colour version of the UIAA Logo as this is the preferred and recommended version. The one colour versions are provided for creative flexibility and for special uses.


one colour

Full colour


a.10 | Primary logo- reverse versions


Whenever possible, the UIAA Logo should appear always in positive form.

If the positive form is not usable, the UIAA logo may appear in white on the UIAA blue. It may also appear in white on black and grey backgrounds.


Secondary logo- colours


a.11


Full colour


Secondary logo- reverse versions


a.13

Fonts - Arial family


abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVW-XYZ 0123456789 !"£\$%&/()=?^ é*°ç§;:™§

Arial is the primary typeface to be used and was chosen for its simplicity and versatility.

Use Arial Bold for headlines and subheads.

Arial regular can be used for body text.

Italics are for emphasis. Do not condense, extend or otherwise distort the fonts in any way.

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 0123456789 !"£\$%&/()=?^ é*°ç§;:™§

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 0123456789 !"£\$%&/()=?^ é*°ç§;:™§

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVW-XYZ 0123456789 !"£\$%&/()=?^ é*°ç§;:™§ abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 0123456789 !"£\$%&/()=?^ é*°ç§;:™§

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 0123456789 !"£\$%&/()=?^ é*°ç§;:™§

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVW-XYZ 0123456789 !"£\$%&/()=?^ é*°ç§;:™§

The UIAA logo Fonts - example

Lorem Ipsum

Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

Nam liber tempor cum soluta nobis eleifend option conque nihil imperdiet doming id quod mazim placerat facer possim assum. Typi non habent claritatem insitam; est usus legentis in iis qui facit eorum claritatem. Investigationes demonstraverunt lectores legere me lius quod ii legunt saepius.

Claritas est etiam processus dynamicus, qui sequitur mutationem consuetudium lectorum. Mirum est notare quam littera gothica, quam nunc putamus parum claram, anteposuerit litterarum formas humanitatis per seacula quarta decima et quinta decima. Eodem modo typi, qui nunc nobis videntur parum clari, fiant sollemnes in futurum.


UIAA - International Mountaineering and Climbing Federation

The Composite logo

This style guide is designed to help with the correct implementation of the UIAA's new identity. It will also be useful aid when instructiong printers, signwriters and others employed to produce branded items.

In order to maintain the integrity of our new identity and what it represents, it is important to apply all the elements of the toolkit properly and consistently across all our communications materials.

The composite Logo

b.1 | Lo.

Logo elements

b

Official Sponsors of UIAA may combine their name or Corporate Logo with the Official Logo to form a Composite Logo. The graphic standards and colour references defined in this Manual also apply to the UIAA Logo used within the Composite Logo.

The Composite Logo must be reproduced in its exact configuration; none of the elements may be altered or repositioned.


COMPANY LOGO

OFFICIAL SPONSOR


The composite Logo

b.2 | Clear space

b

The Composite Logo can be reproduced only in a portrait format.

The Official Sponsors Logo is reproduced on the right hand side. The area designated for the Corporate Logo should be no larger than that indicated.


Example official sponsor

b


OFFICIAL SPONSOR


UIAA - International Mountaineering and Climbing Federation

The Safety label logo

This style guide is designed to help with the correct implementation of the UIAA's new identity. It will also be useful aid when instructiong printers, signwriters and others employed to produce branded items.

In order to maintain the integrity of our new identity and what it represents, it is important to apply all the elements of the toolkit properly and consistently across all our communications materials.

c.1 | Logo elements

C

The UIAA Safety Label logo trademark is registered internationally and may only be used for products that have been certified by the UIAA and registered as such.

The Safety Label logo preferred version is white on a blue background but, under special circumstances, the black and white version can be used.


Primary logo


Word mark

c.2

Use on equipment

C

The UIAA Safety label logo should always be used on print applications, websites, etc.

UIAA word mark should only be used on equipment if the primary logo is less than 8 mm (Y) or if the equipment material doesn't allow a full colour logo.

Whenever is not possible to print on the equipment material surface, the embossed version is allowed.


U[AA


c.3

Clear space

C

Maintaining a clean and uncluttered area around the UIAA Safety Label logo maximizes the visual impact of these key brand elements.

The amount of clear space on all sides of the UIAA company logo must be equal to the height of the letter "A" (also known as the x-height).


c.4

Improper logo use


Display the UIAA logo only in the forms specified in this guide.

The UIAA logo may not appear in any colour

Do not rotate, skew, scale, redraw, reproduce, alter or distort any logo in any way.

Do not combine a logo with any other element such as other logos, words, graphics, photos, slogans or symbols, that may seem to create a hybrid mark.


The safety label logo *Colour palette*

c.5 | Colo


C

The primary colours of UIAA are Pantone 307 and Pantone Process Black. When reproducing UIAA colours always match to the Pantone® coated equivalent.


Reverse version

C


c.7

Composite logo

C

The UIAA Safety label logo should always be used on print applications, websites, etc. UIAA word mark should only be used on equipment if the Symbol is less than 8 mm (Y)


COMPANY LOGO

SAFETY LABEL HOLDER


c.8

Composite logo - clear space

C

The Composite Logo can be reproduced only in a portrait format.

The UIAA Safety Label holder is reproduced on the right hand side. The area designated for the Corporate Logo should be no larger than that indicated.


Example safety label holder

C


SAFETY LABEL HOLDER


