

London Bridge Revealed

BRAND GUIDELINES

v.1.0
Created 17.11.2014

CONTENTS

3.	Introduction
4.	Place characteristics
5.	The Logo
6.	Abridged logo
7.	- Colour
8.	- Clear space area and application
9.	- Scale and proportion
10.	- Do's and don'ts
11.	Colour
12.	Typefaces
13.	Typography
14.	Creating headlines
15.	Colour and imagery
16.	Photography do's and don'ts
17.	Bringing it all together
20.	Contact

A GLOBALLY SIGNIFICANT, HISTORIC AND VIBRANT PLACE OF MODERN COMMERCE, ENTERPRISE AND CREATIVITY.

These words summarise the character of London Bridge. When writing about the area it is important that these sentiments and descriptors are included to provide an accurate sense of place.

PLACE CHARACTERISTICS

These words summarise the character of London Bridge. When writing about the area it is important that these sentiments and descriptors are included to provide an accurate sense of place.

THE LOGO

The London Bridge Revealed logo is made up of two overlapping panels with the option to add the word 'Revealed' underneath when appropriate.

This logo is to be used on all promotional and marketing materials for the official London Bridge area.

This logo should only be reproduced from master artworks supplied by Team London Bridge (see page 20 for contact details).

ABRIDGED LOGO

The abridged logo is used as the on business facing or non-marketing material.

This logo should only be reproduced from master artworks supplied by Team London Bridge (see page 20 for contact details).

LOGO COLOUR

The generic colour of the London Bridge Revealed and London Bridge logos is green.

The London Bridge Revealed offer is divided into business and leisure. Business facing materials use the blue logos, the orange versions are used for all leisure and tourist-based communication.

These logos should only be reproduced from master artworks supplied by Team London Bridge (see page 20 for contact details).

Core logo

Abridged logo

Single colour

CLEAR SPACE AREA AND APPLICATION

The London Bridge Revealed and London Bridge logos should always be surrounded by a minimum area of clear space.

Please see the diagramme opposite which explains the formula for creating the clear space. This area should be free of all text and other elements to ensure that the logos remain clearly visible.

If the logos are placed over an image, ensure that the image is not too busy (see page 10 for further details).

Partner logos

The London Bridge Revealed and London Bridge logos should always appear visibly equal in size when displayed alongside the logos of other organisations.

Please ensure all logo application is approved by Team London Bridge before publication - (see page 20 for further details).

SCALE, PROPORTION AND POSITIONING

Scale and proportion of the logo should be determined by the size and function of the materials being produced.

Size recommendations for some standard sized publications are shown opposite.

The recommended positioning is always the top left or right corners.

A6 — 30mm width
Usage — Flyer

A5 — 50mm width
Usage — A5 brochure

A4 — 65mm width
Usage — Poster

Print (minimum size)

Digital (minimum size)

Positioning

COMMUNICATIONS PARTNERSHIPS

When creating a document which contains both the Team London Bridge and the London Bridge Revealed identities; follow these guides.

Version A: London Bridge Revealed is the lead identity

The following suggestions can improve hierarchy of the logos;

- The lead logo should use full colour and the secondary in single colour if possible
- Retain all positioning and clearance guidelines from page 9
- If the Team London Bridge and London Bridge Revealed logos are used together and London Bridge Revealed is the lead, then the Team London Bridge logo must appear on the bottom or on another page of the document to support it.

Version B: London Bridge Revealed and Team London Bridge identities are equal importance

The following suggestions can improve balance between the two logos;

- The two logos should be equal in size
- The logos should only appear once on a single sheet. This helps to maintain the integrity of the identity and ensures its strength is not diluted by duplication.
- Partnership logos (2 or more) should always be displayed along the bottom of a page if they have equal billing.

LOGO — DO'S AND DON'TS

When applying the London Bridge Revealed and London Bridge logos the rules opposite should be adhered to.

Logos should only be reproduced from master artworks supplied by Team London Bridge (see page 20 for further details).

Distorted

The logotype should never be manipulated, stretched, distorted or cropped.

Amended

The wording should never be changed.

Rotation

The logo should never be rotated or skewed.

Clear space

The logo must retain its clear space at all sizes.

Photography

Choose neutral colours or areas of plain detail when placing the logo on a background.

Photography

The logo must not overlay a complex or busy photograph.

Positioning

The logo should be placed top-left or right corners in all instances.

Positioning

The logo must not be positioned centrally.

COLOUR

The London Bridge Revealed identity is made up of three areas - generic, leisure and business.

The green palette is used for all generic and over-arching marketing.

The orange is used for all leisure and tourism-related materials and the blue pallet is used for all business-related materials.

Avoid using large areas of colour for backgrounds.

General information

Leisure related

Business related

TYPEFACES

The London Bridge Revealed identity uses Museo Sans in four weights - 900, 500, 300 and 100.

Museo 900 is used for titles and headings only - and always in caps.

Museo 500, 300 and 100 are used for body text, captions, credits and all other text.

Museo Sans can be purchased and/or downloaded as a web ready font here:
typekit.com/fonts/museo-sans

When sharing a live document (such as Word) with someone without Museo Sans installed, use Arial bold. This is a close comparison and is a universal font that all computers have.

Headline and title typeface

MUSEO SANS 900
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789*
#@+<=>'"/÷±
%?£\$€¥¢,.,;'

Body copy, captions and credit typography

Museo Sans 500
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789*
#@+<=>'"/÷±%?£\$€¥¢,.,;'

Museo Sans 300
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789*
#@+<=>'"/÷±%?£\$€¥¢,.,;'

~~Title~~
All capitals
When using Museo Sans 900 for titles and headings, use all caps styling where possible.

TITLE
Hierarchy
Lorem ipsum sit amet dolor
When using Museo Sans 900 and a lighter cut together. Ensure 900 is larger than the body copy or text that follows in order to create a clear hierarchy between the two.

TITLE
Alternate typeface
Lorem ipsum sit amet dolor
When sharing a live document (such as Word) with someone without Museo Sans installed, use Arial bold. This is a close comparison and is a universal font that all computers have.

Museo Sans 100
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789*
#@+<=>'"/÷±%?£\$€¥¢,.,;'

TYPOGRAPHY

Typographic design should be applied using the following guidelines:

Weight

Museo Sans 900 should be used for all headlines and titles.

Museo Sans 500, 300 and 100 should be used for body copy, captions and credits.

All titles and headlines are always in block capitals.

Style

Manipulating the typeface is prohibited. Stretching, condensing, outlining and drop shadows must never be used.

All capitals

When using Museo Sans 900 for titles and headings, use all caps styling where possible.

Sizing

The smallest size permitted is 6 point for Museo Sans 100-500 and 10pt for Museo Sans 900. This should only be for certain print uses such as credits. There is no upper size limit.

Hierarchy

Please ensure titles and headlines are always set in a larger point size than the supporting body copy.

Alignment

Text should always be ranged left.

Spacing

Individual letter spacing in titles and headlines should be manually tightened within reason.

Colour

Headlines can be set in the colour shown on page 11.

Body copy can be set in grey or white out when used on a solid area of colour.

CREATING HEADLINES

If a title sits near the identity it should be written out using the standard title formatting (see pages 12 and 13 for further details).

If the title doesn't sit alongside the identity, it can replicate the logo by using a border line.

A border line can be created in any of the Adobe creative suite software packages by following the instructions listed opposite to create the keylines.

1. Type the headline

Using Museo Sans 900 only, type your title using all capitals. Keep the message short and no more than three lines deep.

**EXAMPLE
OF A
HEADLINE**

2. Stack the lines

Using space symbols, nudge the lines left/right, until a zig-zag type stack appears. Avoid one side looking heavier than the other.

**EXAMPLE
OF A
TITLE**

3. Draw the border

Using solid rectangles, draw a box over each line. Using pathfinder tool, merge the boxes. Switch the fill to a stroke.

4. Add additional text

Once you have the stroke surrounding the typography, ensure the stroke does not overpower the type. Set the stroke to the settings below.

**EXAMPLE
OF A
TITLE**

Merge

Align stroke
to inside.

Make sure
the stroke
has a mitre
join and a
butt cap.

COLOUR AND IMAGERY

The identity is made up of bold typography, areas of flat vibrant colour and distinctive imagery based upon a square grid to create montages.

The montages should feature one of the three identity colours (see page 11 for further details).

PHOTOGRAPHY — DO'S AND DON'TS

When using photography, follow these guides to create the London Bridge Revealed style;

- Montages should contain a proportion of textural or abstract images based upon the subject matter.
- Montages can be created from a mixture of close up and distance shots.
- In order to align with the 'revealed' story, landmarks and well known vistas should be photographed or cropped in an intriguing and unusual way.
- Montages are based on a square grid. See pink indicator lines for example.

- Do not use 'standard photography' in the identity montages.
- Do not contain images clearly showing faces of the general public.
- Do not use image boxes that aren't square or rectangular in shape.

BRINGING IT ALL TOGETHER

Shown here are examples of best practice in the application of the identity across off and on-line materials.

See page 20 for details on where to get help and advice for the application of the identity.

BRINGING IT ALL TOGETHER

When focussing on specific areas, subject matters or people, images should be combined with a related texture or pattern.

Some examples are shown opposite.

See page 20 for details on where to get help and advice for the application of the identity.

CONTACT

For advice on the application
of the identity and for master
artwork logos please contact:

Don Campbell
Place Marketing Manager
Team London Bridge
T: 020 7407 4701
E: Donald.Campbell@
teamlondonbridge.co.uk

For advice on the application
of the identity please contact:

Ian Fuggle
Creative Director
Hudson Fuggle
T: 020 7407 3343
E: ian@hudsonfuggle.com