

Sharjah World Book Capital 2019 Brand & Visual Guidelines

Welcome!

Welcome to the SWBC2019 brand guidelines document. This document provides a simple, yet robust set of brand guidelines that can be easily understood and communicated while leaving room for creative expression.

The following pages will guide you through some of the basic identity elements and will provide some general rules for applying these elements across a variety of media types.

While we prefer a standardized brand identity there may be situations that require a customized solution. For advice on applying the brand identity outside of the guidelines, please contact us.

www.sharjahwbc.com
info@sharjahwbc.com

Index

Our Manifesto	6
Our Slogan	8

Design Elements

Logo	
Main Logo B&W	10
Main Logo Color Variations/Background	12
Main Logo Lockup Variations	14
Main Logo Clear Space	16
Main Logo With Partners	18
Main Logo Minimal Size	22
Main Logo Do Not	24
Color Palettes	26
Primary Color Palette	28
Secondary Color Palette	30
Typography	32
Primary Typeface English	34
Primary Typeface Arabic	36
Pattern	38
Primary Pattern	40
Secondary Pattern	42
Iconography	46
Icons	48
Infographics	50
Photography Style	52
Original Size Images	54
Masked Images	56

Applications

Applications	58
Stationery	60
Business Cards	62
Letterhead	64
Envelope	66
Compliment Slips	68
Merchandising	70
Bookmark	72
Pin	73
Note Book	74
Pencils	76
Lanyards	77
Paper Bag	78
Tote Bag	79
Booklet	80
Booklet	82
Digital	84
E-Direct Marketing	86
Facebook page	88
Linkedin page	92
Program Calendar	90
Program Calendar	92
Outdoor	94
Poster	96
Banner	98

Manifesto

BOOKS! THEY ARE MAGICAL!
BLACK LETTERS ON A WHITE PAGE
TILL YOU READ THEM
AND THEN DOORS OPEN, JOURNEYS BEGIN
TRAVEL THROUGH CULTURES AND TRADITIONS.
DIVE INTO THE PAST, CATCH A GLIMPS OF THE FUTURE
SHATTER SOME MYTHS AND TEAR DOWN A FEW WALLS.
LEARN A NEW LANGUAGE,
LEARN TWO... LEARN THREE.
MEET SAINTS AND WARRIORS,
SCIENTISTS AND WIZARDS,
SOMEONE YOU FEEL LIKE YOU KNOW,
SOMEONE YOU THOUGHT YOU'D NEVER KNOW.
READ... TILL NO STRANGERS REMAIN,
GO BEYOND YOUR STORY,
BEYOND BORDERS.
OPEN A BOOK,
OPEN YOUR ARMS,
YOUR HEART, YOUR MIND.

SHARJAH WORLD BOOK CAPITAL 2019
OPEN BOOKS. OPEN MINDS.

في كلِّ كتاب... سحر يشبه الخيال...
بداية... هو مجرد ورق وكلام
و لكن حين تقرأه وتعيش تفاصيله...
يفتح الكتاب ألف باب، ويأخذك في رحلة تسرق الألباب،
تسافر بأفكارك... تكتشف ثقافة تختلف عن ثقافتك،
تعود إلى الماضي العريق، تخطف نظرة على المستقبل البعيد،
تكتشف الكثير من الأسرار وتكسر بعض الأسوار،
تتعلم لغة جديدة،
لغتين أو ثلاثة...
تتعرف على الطيب وعلى الشرير،
على العالم وعلى الأديب،
على شخص تشعر وكأنك تعرفه،
على شخص لم تفكر يوماً أنك ستعرفه.
اقرأ... حطم الحواجز التي تفصل بين الشعوب
اذهب إلى أبعد الحدود
أبعد من حكايتك، أبعد من عالمك.
افتح كتاباً،
افتح ذراعيك،
افتح قلبك، افتح ذهنك...

الشارقة عاصمة عالمية للكتاب 2019
افتح كتاباً. تفتح أذهاناً.

Slogan

OPEN BOOKS.
OPEN MINDS.

افتح كتاباً.
تفتح أذهاناً.

OPEN BOOKS. OPEN MINDS.

افتح كتاباً. تفتح أذهاناً.

S.1.1

Main Logo
B&W

Our emblem is the act of the opening of a book which emulates a brand full of momentum. It is simple, aiming at audiences from various nationalities and ages. Its clear and contemporary treatment sums up our approach that has reading at the core of our mission.

Our logotype brings together the English and the Arabic text and links both cultures with the year 2019 - the year that will mark us.

20 الشارقة
عاصمة عالمية
للكتاب
SHARJAH
WORLD BOOK
CAPITAL 19

20 الشارقة
عاصمة عالمية
للكتاب
SHARJAH
WORLD BOOK
CAPITAL 19

S.1.2

Main Logo
Color Variations/Background

S.1.3

Main Logo
Lockup Variations

20 الشارقة
عاصمة عالمية
للكتاب
SHARJAH
WORLD BOOK
CAPITAL 19

20
19

الشارقة
عاصمة عالمية
للكتاب
SHARJAH
WORLD BOOK
CAPITAL

S.1.4

Main Logo
Clear Space

White space around the logo ensures its visibility in situations when the space for the logo application is limited.

0 is the common proportional measurement for creating this clear space. 0 is equal to the height of part of the logo emblem as indicated.

S.1.5

Main Logo
With Partners

When used with UNESCO partner logo,
always use SWBC black and white logo.

S.1.6

Main Logo
Partners + Collaborators

S.1.7

Main Logo
Minimal Size

Print Media

To ensure the visibility of the logo in print media, the height of the logo emblem should never go below 15 mm.

20 الشارقة
عاصمة عالمية
للكتاب
SHARJAH
WORLD BOOK
CAPITAL 19

Digital Media

To ensure the visibility of the logo in digital media, the height of the logo emblem should never go below 50 pixels.

20 الشارقة
عاصمة عالمية
للكتاب
SHARJAH
WORLD BOOK
CAPITAL 19

S.1.8

Main Logo
Do Not

20 الشارقة
عاصمة عالمية
للكتاب 19
SHARJAH
WORLD BOOK
CAPITAL

DO NOT
Change position of icon and
typography. They must remain
aligned at all times.

20 الشارقة
عاصمة عالمية
للكتاب 19
SHARJAH
WORLD BOOK
CAPITAL

DO NOT
Distort logo.

20 الشارقة
عاصمة عالمية
للكتاب 19
SHARJAH
WORLD BOOK
CAPITAL

DO NOT
Combine primary or any
colors inside the logo.

20 الشارقة
عاصمة عالمية
للكتاب 19
SHARJAH
WORLD BOOK
CAPITAL

DO NOT
Change the size ratio of logo emblem
versus logotype.

20 الشارقة
عاصمة عالمية
للكتاب 19
SHARJAH
WORLD BOOK
CAPITAL

DO NOT
Never scale the logo
Disproportionally.

20 الشارقة
عاصمة عالمية
للكتاب 19
SHARJAH
WORLD BOOK
CAPITAL

DO NOT
Rotate logo in any
circumstances.

20 الشارقة
عاصمة عالمية
للكتاب 19
SHARJAH
WORLD BOOK
CAPITAL

DO NOT
Use black logo on color
backgrounds.

NOTE
To ensure proper usage of the logo and other
identity elements, please use only approved
artwork files provided by the SWBC2019.

Do not try to recreate the logo yourself.

S.2

Color Palettes

S.2.1

Primary
Color Palette

SWBC Purple

PANTONE 814
RGB 122-95-196
CMYK 67-68-0-0

60% shade

40% shade

20% shade

SWBC Green

PANTONE 808
RGB 0-169-142
CMYK 84-0-54-0

60% shade

40% shade

20% shade

S.2.2

Secondary
Color Palette

Use secondary colors only when you require a wider range of color for certain differentiation, for example, PPT charts, graphs.

SWBC Yellow

PANTONE 116
RGB 255-182-7
CMYK 0-36-89-0

60% shade

40% shade

20% shade

SWBC Red

PANTONE 2348
RGB 230-35-73
CMYK 0-95-60-0

60% shade

40% shade

20% shade

SWBC Blue

PANTONE 2198
RGB 44-184-199
CMYK 70-0-24-0

60% shade

40% shade

20% shade

S.3

Typography

S.3.1

Primary Typeface
English

If the background or SWBC graphic is in a shade of the primary purple colour, headlines should be in primary green along with black or white type depending on the background.

If the background or SWBC graphic is in a shade of the primary green colour, headlines should be in primary purple along with black or white type depending on the background.

The tagline is always upper case.

Example

OPEN BOOKS. OPEN MINDS.

F37 Ginger Bold
All Caps

Headline Treatment:

Always use two SWBC primary colours in the headline. The headline is always title case.

Words Inspire Us

We believe books have the power to unite us; that knowledge spread and shared can change the minds and hearts of nations. That is why we have been long-standing advocates of reading. Every move taken in the City of Knowledge has been designed to bring us one step closer to a wiser—more unified—community. One that doesn't judge books by their covers, but appreciates and respects each unique story told within them.

F37 Ginger

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890@#\$%&!?!-+=~

Thin

F37 Ginger

Light

F37 Ginger

Regular

F37 Ginger

Bold

F37 Ginger

Thin Italic

F37 Ginger

Light Italic

F37 Ginger

Italic

F37 Ginger

Bold Italic

F37 Ginger

S.3.2

Primary Typeface
Arabic

DIN Next LT Arabic

أ ب ت ث ج ح خ د ذ ر ز س ش ص ض ط ظ ع غ
ف ق ك ل م ن ه و ي
=+-?!%\$#@۱۲۳۴۵۶۷۸۹۰

If the background or SWBC graphic is in a shade of the primary purple colour, headlines should be in primary green along with black or white type depending on the background.

If the background or SWBC graphic is in a shade of the primary green colour, headlines should be in primary purple along with black or white type depending on the background.

Tagline

Example

افتح كتاباً. تفتح أذهاناً.

DIN Next LT Arabic

Ultra Light	Light
أ ب ت ث	أ ب ت ث
Heavy	Regular
أ ب ت ث	أ ب ت ث
Black	Medium
أ ب ت ث	أ ب ت ث
	Bold
	أ ب ت ث

الكلمات تلهمنا

نؤمن بقوة الكتب في تعزيز تماسك المجتمع ووحدة،
وبأن نشر المعرفة ومشاركتها يسهمان في تغيير عقول
وأفكار شعوبها، استمراراً وتعزيزاً لدورنا البارز في النهوض
بثقافة قراءة الكتب. نخطو قدماً بتدبير وبصيرة نافذة في
«مدينة المعرفة» نحو بناء مجتمع أكثر حكمة ولحمة؛ فلا
نحكم على مضمون الكتب من عنوانها، إنما نقدر ونحترم
مضمون كل قصة سردت فيها.

Headline Treatment:

Always use two SWBC
primary colors in the
headline.

S.4

Pattern

S.4.1

Pattern

Color Variations

S.4.2

Pattern

S.4.3

Pattern

Color
Variations

S.5

Iconography

S.5.1

Icons

Heritage
Inspired by one of the Sharjah Fort towers.

Publishing
From pencil to the book.

Children
Their future is brighter with books.

Outreach
The power of the written word has no boundaries.

Inclusion
Building a tighter community.

Reading
The symbol of knowledge.

S.5.2

Infographics

S.6

Photography

Style

S.6.1

Original Size
Images

Category 1
Books in context

Category 2
Books as heroes

Category 3
Location related

The preferred photography should be black and white with some connection and correlation with the main topic of the SWBC event.

However, colored images can also be adapted for visual communication.

S.6.2

Masked
Images

On some occasions, when suitable, images can be masked with certain elements of the brand's visual language.

The page features a large teal chevron shape on the left and a large purple chevron shape on the right. In the center, there are several smaller, overlapping purple geometric shapes that resemble stylized buildings or abstract forms. A horizontal dotted line runs across the top of the page.

Applications

S.7

Stationery

S.7.1

Stationery Design

Business Cards

Business Cards

S.7.2

Stationery Design

Letterhead

Letterhead

S.7.3

Stationery Design

Envelope

A4

DL

S.7.4

Stationery Design

Press Folder

S.7.5

Stationery
Design

Compliment Slips

S.7.6

Stationery
Design

Thank You Card

S.8

Merchandising

S.8.1

Merchandising
Design

Bookmark

S.8.2

Merchandising
Design

Pin

S.8.3

Merchandising Design

Note Book

Note Book

S.8.4

Merchandising Design

Pencils

S.8.5

Merchandising Design

Lanyards

S.8.6

Merchandising
Design

Paper Bag

Tote Bag

S.9

Booklet

S.9.1

Booklet Design

Booklet

Booklet

S.10

Digital

S.10.1

E-Direct Marketing

E-Direct Marketing

E-Direct Marketing

20
19

The Written World Inspires Us

Sharjah has always had a rich historic relationship with books.... A reading society that is culturally inclusive of all communities

Find Out More

Books Unite Us

No matter who you are and where you come from we are more alike than you can think.

Read More

Book Your Spot

RSVP Here

SharjahWBC

20
19

The Written World Inspires Us

Sharjah has always had a rich historic relationship with books.... A reading society that is culturally inclusive of all communities

Find Out More

Books Unite Us

No matter who you are and where you come from we are more alike than you can think.

Read More

Book Your Spot

RSVP Here

SharjahWBC

S.10.2 Social Media Design

Facebook Page

LinkedIn

S.11

Program Calendar

S.11.1

Program Calendar

Program Calendar

Program Calendar

S.12

Outdoor

S.12.1

Outdoor Design

Poster

Poster

S.12.2

Outdoor Design

Banner

Banner

