

Brand Guidelines

2013

THE BRAND VOICE

The aim of our brand identity is to define a more powerful, compelling and different way of talking about BRAC. To focus on what the brand stands for and communicate what we do and say to our target audiences in a way that helps people recognise that **BRAC** is different and effective, relevant and appealing

Organisational Descriptor

50 Words

BRAC is a global leader in creating large-scale opportunities for the poor. Founded in Bangladesh in 1972, it is now the world's largest development organisation. Over 100,000 BRAC workers touch the lives of an estimated 135 million people in 11 countries, using a wide array of tools such as microfinance, education, healthcare, legal rights training and more.

Single sentence

A global development organisation founded in Bangladesh in 1972.

Our Vision

A world free from all forms of exploitation and discrimination where everyone has the opportunity to realise their potential.

Our Values

Innovation Integrity Inclusiveness Effectiveness

Our Personality

Visionary Engaging Fair Resourceful Courageous

Brand Essence

Our Brand Essence is the summation of what the brand does above and beyond the everyday activities of the organisation.

Realising potential

Symbol and Logotype

Our logotype must endorse all the communications we create. It is strong, direct and robust.

Sbrac

On no account must the logotype ever be redrawn or modified, nor translated.

Exclusion zone

To make sure the logo has maximum standout, always refer to the exclusion zone illustrated here which prevents other graphic elements from interfering with the integrity of the logotype. The exclusion zone around the logotype is the height and width of the 'circle' taken from the symbol, as shown below.

Always reproduce the precise positioning of the logotype shown here.

Recommended Sizes

Always reproduce the proportions of the logotype elements in the set relationship shown here.

- 1 Logotype at a width of **75mm**, to be used on **A3 posters/ documents** etc.
- 2 Logotype at a width of 65mm, to be used on brochures set at 300mm x 240mm.
- Logotype at a width of 60mm, to be used on folder set at 305mm x 215mm.
- 4 Logotype at a width of **55mm**, to be used on **A4 documents** etc.

- 5 Logotype at a width of 45mm, to be used on A5 documents etc.
- 6 Logotype at a width of 33mm. This size is used on the business card.
- 7 Logotype at a width of 18mm. This is the smallest print size that is allowed.

Other sizes

Logotype at a width of **154mm**, to be used on **A1 posters** etc.

Logotype at a width of **110mm**, to be used on **A2 posters** etc.

Logotype at a width of 42.5mm to be used on Double sided business cards.

Symbol and Logotype Usage

The BRAC logotype, when used in colour, should always be in Magenta. However, there needs to be some flexibility with the usage to suit various purposes and applications. We recommend to follow the following guidelines to ensure that the logotype still stands out without compromising the brand integrity.

1 The logotype should appear in magenta, wherever possible.

4 The logotype should reverse white out when used on a black background, if the budget does not allow the use of the corporate magenta as the background colour.

7 The logotype should appear in magenta when placed onto colour images when the background is of a complimentary lighter colour and does not overpower the logotype.

2 The logotype should always reverse white out of a coloured background. Never use a full colour logotype on a coloured background. The background should never be a tint percentage of the colour.

5 The logotype should always reverse white out of a colour image, that has a dark or 'busy' colourful background.

8 If the logotype is placed onto a pale colour image a black logotype may also be used.

3 When the logotype cannot be used in the corporate magenta, due to budget etc., the logotype should appear in black, when on white.

6 A reversed white out logo should always be used when on a black and white image that has a dark contrasted background. If the black and white image used has a lighter background to it, a black logo should be used.

Incorrect Logo Usage

- 1. Do not separate the logo
- 2. Do not alter or ungroup the logo in any way
- 3. Do not scale or distort the logo
- 4. Do not use multiple logos or use the logo in a repeating pattern
- 5. Do not rotate or tilt the logo
- 6. Do not substitute any colors of the logo or have multiple colors within the logo
- 7. Do not use country name or programme name next to the BRAC logo

Logo Placement

Off-Centred

Off-centred placement of the logo is always recommended

Centred

In few cases the logo may be placed in the centre

Colours (Pantone, CMYK and RGB code)

Primary Colour

				Pantone Mag
Process s Cyan Magenta Yellow Black	0 100 0	RG R G B	B system 209 0 116	Our core colour is magenta and the chosen magenta is at 100%

Secondary Colours

		Panto	ne 7405C
Process s	system	RG	B system
Cyan	0	R	236
Magenta	11	G	194
Yellow	97	В	0
Black	2	:	

		Pant	one 137C
Process s	system	RG	B system
Cyan	0	R	255
Magenta	46	G	161
Yellow	100	В	0
Black	0		

		Pant	one 381C	
Process s	system	RGB system		
Cyan	20	R	201	
Magenta	0	G	214	
Yellow	91	В	0	
Black	0			

Pantone 2593C

Process s	system	RG	RGB system		
Cyan	67	R	128		
Magenta	92	G	55		
Yellow	0	В	155		
Black	0				

i antone magenta
core colour is genta and the sen magenta is 00%

Pantone 298C

	- Carro	
system	RG	B system
67	R	61
2	G	183
0	В	228
0		
	67	67 R 2 G

	ŀ	Panto	ne 3298C
Process s	system	RG	B system
Cyan	100	R	0
Magenta	0	G	113
Yellow	57	В	97
Black	42		

Pantone 235C Process system **RGB** system R 151

Cyan	5	R	151
Magenta	100	G	0
Yellow	0	В	94
Black	40	* * *	

0

68

Yellow

Black

Pantone Cool Gray11C Process system RGB system R 77 Cyan 0 Magenta 2 G 79

В

83

Typefaces

Primary Typeface Helvetica Neue

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890 (.,::!@£\$%&*?"") Helvetica Neue (OTF) 45 Light

Headline Helvetica Neue 95 Black 65 Medium/Bold

Subheads Helvetica Neue 55 Roman/ Bold

Introductions Helvetica Neue 55 Roman Helvetica Neue 35 thin

Bodycopy Helvetica Neue 45 light Helvetica Neue 35 thin

Footnotes Helvetica Neue 45 light

Web Typeface

Arial is the type for use on websites. It is very similar to Helvetica Neue, but more commonly used online.

For composing documents, the preferred English font is **ARIAL** size 11 and for Bengali the preferred font is SutonnyMJ size 13

Default Typeface Arial

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890 (.,:;!@£\$%&*?"") Arial Regular

Headline **Arial Black**

Subheads Arial Bold

Introductions Arial Regular/ Italic

Bodycopy Arial Regular

Footnotes Arial Regular

Visual/ Photography guideline

Our images can represent us to the world at a glance. We want our visual identity to reflect our personality, our values and how we make an impact on the world. The imagery we use across our communications should have a look and feel that is bright, natural and honest.

Key images should fall into one of these categories:

1. **'Engaging'** (the reader) 2. **'Engaged'** (the subject in the image)

Front Covers (includes Annual reports, Country Brochures, Programme Brochures) must feature at least one central theme engaging the reader.

General featured images will focus on individuals, families, communities – primarily programme members. General images should show action – the subject is engaged.

Circular Theme

Inspired by the circle in the new BRAC logo; representing unity, longevity, on-going evolution and virtuous cycles of forward/backward linkages.

All images should capture the BRAC brand essence – **'realising potential'**

Over-using Images

We should be mindful of over-using images particularly where they form part of core communications e.g. using the same image for the Annual Report cover as the Education Brochure cover.

Image Size

Website images are usually 705 pixels wide and 350 pixels high. For any printed materials, the larger the size of the digital image the better, these images should be 300dpi at least.

Guidance

Contact the Communications team if you want to use an image but are unsure whether it is brand compliant or not. Email at <**branding@brac. net**> and we can advise you further.

Image Bank

The BRAC image bank can be accessed from <gallery. brac.net>. After choosing your image, send request to <gallery@brac.net> with choosen image file name.

Segmenting & Signature Images

We should categorise images by location/programme/work i.e. Uganda key images, Education key images, Agriculture and Food Security key images so that an image/communication becomes instantly recognisable and associated with BRAC.

Agriculture & Food Security

Uganda

Education

Identity Application

Co-branding

When co-branding is used, it usually depends on the relationship we have with the relevant partner or donor. It will either be an initiative instigated by BRAC or one in which we will participate

Banners

1. DESCRIPTOR

	or	
In partnership with		Supported by

The following descriptors should be used in the context of the particular initiative: In partnership with (LOGO) or Supported by (LOGO)

2. BRAC SUPPORTING A PARTNER'S INITIATIVE:

In the case where the partner/donor is the primary brand and BRAC is the secondary brand, the primary brand would be leading (i.e. in terms of placement, it would be in the header), without any descriptor and the secondary BRAC brand would be following (i.e. in terms of placement, it would be in the footer), with the specific descriptor. If there are multiple secondary brands, BRAC logo should, wherever possible, be placed extreme left. Equal weight to all logos should be given i.e. same length or size.

3. BRAC INITIATIVE

brac	
descriptor secondary brand 1	descriptor secondary brand 2

In the case where BRAC is the primary brand and donor/partner is the secondary brand, the primary brand would be leading (i.e. in terms of placement, it would be in the header), without any descriptor and the secondary brand would be following (i.e. in terms of placement, it would be in the footer), with the specific descriptor.

4. HIERARCHY

Whether used on a panel area in the header or footer, if there are any logo hierarchy rules, then they should be adhered to, i.e. Government, then Donor, then Implementing Partner

5. SPONSORSHIP

When BRAC sponsors an event or activity, the following descriptor should be used: Sponsored by (LOGO). In terms of placement, BRAC logo should, wherever possible, be placed extreme left, footer position.

9. CO-ORGANIZING

When BRAC is coorganising an event or activity, the following descriptor should be used: Organised by (LOGO). In terms of placement, BRAC logo should, wherever possible, be placed extreme left (if there are more than one partners).

TOP 7 things to remember

- 1. Always use correct logo artwork
- 2. Never modify or recreate the logo
- 3. Maintain proper exclusion zone while using logo
- 4. Always use BRAC fonts
- 5. Always use BRAC colour palette
- 6. Do not use country name or programme name next to the BRAC logo
- 7. When in doubt, ask branding team

Unfortunately, these rules are not flexible

If you want a copy of our Brand Guidelines, if you are designing communication materials related to BRAC or if you have any other requirements, questions, comments or feedback, please contact us directly at:

branding@brac.net

