

Brand Book

1.0 GAISF 02

- 1.0 Guideline Introduction 03
- 1.1 Global Association of International Sports Federations 04
- 1.2 Brand Personality 05

2.0 The Logotype 06

- 2.1 The Logotype Presentation 07
- 2.2 The Logotype Construction 08
- 2.3 Clear Space and Minimum Size 09
- 2.4 Tag Line and Definition 10
- 2.5 Proportion of sizes of the logo and legend 11-12

3.0 The Colours 13

- 3.1 Brand Colours 14
- 3.2 Corporate Colours 15
- 3.3 Different applications of the logotype and its colours 16

4.0 The Typography 17

- 4.1 Corporate Typeface 18
- 4.2 Typography 19
- 4.3 Special alphabet typography 20
- 4.4 Example of coloured headline in use 21

5.0 The Stationery 22

- 5.1 The Stationery 23
- 5.2 Business Card 24
- 5.3 Letterhead A4 25
- 5.4 Envelope 162x229 mm 26

6.0 Presentations Templates 27

- 6.1 Power Point Template 28
- 6.2 Web 29

7.0 Logo Dynamic 30

- 7.1 How, where and when we can use 31

8.0 Graphic Elements 32

- 8.1 "G" Visual 23-34-35

9.0 Merchandise 36

- 9.1 Branded merchandise overview 37

10.0 Photographic style 38

- 10.1 Photography: black and white, and colour 39-40

1.0

GAISF

Guideline Introduction

The Design Guidelines

This manual contains the basic elements of **GAISF**'s corporate identity and defines its basic rules of application. The proper use of these elements are necessary to achieve a high impact and correct memory of the image.

The correct management of the brand and its different elements of communication are essential to create a corporate image, with great strength and permanence.

The brand is composed typographically with the acronym **GAISF** (Global Association of International Sports Federations). Its fresh character and distinctive design has the function of being recognized and remembered easily.

1.1

GAISF

Global Association of International Sports Federations

Mission and Vision

GAISF was founded as General Assembly of the International Sports Federations in 1967.

It is an Association composed of autonomous and independent International Sports Federations and other international sport and event related organizations.

GAISF's vision is to present a united voice of sport in support of the Olympic ideals and of the Olympic movement and promote sport at every level and in every corner of the world, from grassroots to elite, wherever its members have national organizations and events.

The Mission of GAISF has remained the same since its inception, that is to serve and represent the common interests of all International Federations and coordinate the efforts of all those that aspire to become IOC recognized and, eventually, wish to enter the Olympic Program.

In particular, the objectives of GAISF are:

- a) To facilitate and promote knowledge-sharing and exchange of information between its members.
- b) To support the organization of the annual GAISF Convention and IF Forum.
- c) To develop specific services for its Members.
- d) To organize and coordinate multi-sports events and support the organization of multi-sports games by its Members.

The GAISF members are divided into 5 groups: ASOIF and AIOWF for those that are on the Olympic Summer and Winter Program, ARISF for those IFs that are recognized by the IOC, AIMS for those IFs that are not yet in any of the other groupings. Finally, the 5th group brings together all associated members which are sport and sport-related organization that organize events or support sport in various capacities.

GAISF is administered by a Council of 9 persons elected by the General Assembly, coming from each of the five mentioned stakeholders. Its administration is located in the House of Sport in Lausanne.

The GAISF Council is currently, for its mandate 2016-2020, composed as follows:

- Mr. Patrick Baumann – President
- Mr. Raffaele Chiulli – Vice President
- Mr. Stephan Fox – Vice President
- Ms. Marisol Casado – Treasurer
- Mr. Gian Franco Kasper – Member
- Mr. Riccardo Fraccari – Member
- Ms. Kate Caithness – Member
- Mr. Nenad Lalovic – Member
- Mr. Jose Perurena – Member

1.2

GAISF

Brand Personality

The logo transmits values of sport; collaboration; dynamism; equality; diversity; elegance; clarity; modernity; unity; exchange, and friendship.

A Brand with Personality

The Brand has a simple but highly effective design. It makes a powerful impact, and instantly identifies the organization – the prime purpose of any logo.

The logo reflects a globality and sense of purpose.

Built around the simplicity of the **GAISF** acronym, it is rendered in colours which reflect the wide world of sport. These colours will be familiar to the Olympic Movement, and will recognise the inclusion and importance of the non-Olympic sports whom are **GAISF** members.”

Perhaps the most striking element of the logo is the slanted initial **G**, which too represents **GAISF**'s global nature.

“The **G** is slanted at an angle, just like the earth itself”.

The Logotype

2.1

THE LOGOTYPE

The Logotype Presentation

Our logo is basically a typographic idea. We have created a brand new code with a pronounced character of distinction, and elegance.

We propose to make use of color in an intelligent manner, with a unique presentation of the letters in the acronym GAISF.

The letters are divided in a “fixed” black zone, contrasting with another in colour, which can be applied also as a dynamic zone.

We have put a special emphasis on the letter “G” as in “GLOBAL”, tipping the “G” slightly to imitate the natural inclination of the earth.

We’d like to take ownership of this idea as our “key visual”.

Our wordmark, or logo is our stamp of quality, value, and service.

2.2

THE LOGOTYPE

The Logotype Construction

GAISF

Use Proxima Nova Bold
Write GAISF in uppercase
Body: 130 pt
Tracking: Auto
Kerning: 0

Text / Convert to paths.
Turn the G to the left - 45°

Use the anchor points to select
the black zones.

And apply corporate colors.

2.3

THE LOGOTYPE

Clear Space and Minimum Size

The clear space around the logo separates it from other elements, such as headlines, text, imagery, and the outside edge of the printed materials. The x has equal proportions both in height and width.

Minimum size

It is fundamental to respect a size minimum for the correct readability of the logo.

Under the Patronage of:

GAISF

Logotype 36pt body
Tag line 9pt body

GAISF

One Voice for all Sport

Logotype 36pt body
Tag line 9pt body

GAISF

Logo in color without
tag line 21pt body
or 20mm width

2.4

THE LOGOTYPE

Tag Line and Definition

Logo With
Tagline

One Voice for all Sport

Logo With
English Definition

Global Association
of International
Sports Federations

Logo With
French Definition

Association Globale
des Fédérations
Internationales Sportives

Logo With
English and French
Definition Below

Global Association
of International
Sports Federations

Association Globale
des Fédérations
Internationales Sportives

2.5

THE LOGOTYPE

Proportion of sizes of the logo and legend

2.5

THE LOGOTYPE

Proportions of sizes of the logo and legend

The Colours

G A I S F

The logo consists of the letters G, A, I, S, and F in a bold, sans-serif font. Each letter is primarily black but features a distinct colored segment: the 'G' has a blue segment on its left curve; the 'A' has an orange segment on its left vertical stroke; the 'I' has a magenta segment on its top horizontal bar; the 'S' has a green segment on its top curve; and the 'F' has a red segment on its left vertical bar.

3.1

THE COLOURS

Brand Colours

Colour is one of the most important elements in communication for any brand identity, it not only helps us identify the brand, it allows us to remember it too.

The election of the colour used in different graphic applications will be chosen by the designer. The designer will make the best possible use of colour by following the indications that this manual has provided.

The main colours of the new GAISF logo are drawn from those featured on the Olympic flag which incorporates the five predominant colours of the flags of the world in 1914 when it was created. Hereby we transmit all the values of the Olympic spirit.

But things move on. The world of sport is changing along with the world itself. There are new countries on the map of the world, new colours in their flags, and new sports which have become part of the Olympic Movement.

The GAISF logo contains a sixth colour to reflect our world today. The stylish purple was chosen to symbolise continuing evolution in global sport and GAISF's central role in it.

They are intertwined and symbolize the sporting friendship between the peoples of the world. In this form, we bring together the values of the Olympic spirit.

The colours chosen will provide great flexibility and will bring vibrance to all communication material.

Equally important, is the use of white space as a dominant visual element, apparent throughout almost all of our communications.

Eight Official Colours

To maintain the integrity of the Gaisf colours, do not change or, in any way alter these official colours.

Pantone 3005 cmyk c100 m37 y0 k0 rgb r0 g129 b200 Web safe hex #0081C8	Pantone 426 cmyk c0 m34 y91 k0 rgb r252 g177 b49 Web safe hex #FCB131	Pantone 7547 cmyk c0 m0 y0 k100 rgb r0 g0 b0 Web safe hex #000000	Pantone 355 cmyk c100 m0 y100 k0 rgb r238 g51 b78 Web safe hex #00A651	Pantone 192 cmyk c0 m94 y65 k0 rgb r238 g51 b78 Web safe hex #EE334E	Pantone 220 cmyk c0 m100 y12 k27 rgb r170 g0 b80 Web safe hex #aa0050	Pantone 442 cmyk c68 m52 y43 k16 rgb r91 g103 b112 Web safe hex #5b6770	White cmyk c0 m0 y0 k0 rgb r255 g255 b255 Web safe hex #FFFFFF

Usage

The flat vector version of the logo is used for print (CMYK) and online (RGB) on a white or black background.

3.2

THE COLOURS

Corporate Colours

The Brand will be applied preferably in its corporate colours; in plain, or four-colour inks, and on a white background.

Don't's

When the brand is to be reproduced on a coloured background, or a background which makes its readability difficult, (for example; photographs), the negative version must be applied.

Our Colours

Here we also present the different alternatives in positive negative with the corporate colours of the logo.

GAISF

GAISF

GAISF

GAISF

GAISF

GAISF

GAISF

GAISF

GAISF

GAISF

GAISF

GAISF

3.3

THE COLOURS

Different applications of the logotype and its colours.

Current logos of Events/related entities:

If Forum

World Sport & Business Summit

Logos of Multi-Sport Games:

Combat Games

World Mind Games

The Typography

G A I S F

One Voice for all Sport

4.1

THE TYPOGRAPHY

Corporate Typeface

Proxima Nova bridges the gap between typefaces like Futura and Akzidenz Grotesk. The result is a hybrid that combines modern proportions with a geometric appearance.

It offers many weights and styles which provide a large amount of design flexibility for all graphic communications.

We have chosen “ Bold “ in our typography, as it has the appropriate weight for the logo.

The typography reads well; it’s strong, has impact, and yet remains elegant.

PROXIMA NOVA FONT FAMILY

Aa

Extrabold

Aa

Bold

Aa

Semibold

Aa

Light

Aa

Thin

PROXIMA NOVA BOLD

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789**

PROXIMA NOVA LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BODYCOPY

PROXIMA NOVA THIN

Lorem ipsum dolor sit amet, consectetur 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. Lorem ipsum dolor sit amet, consectetur 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.

Lorem ipsum dolor sit amet, consectetur 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.

4.2

THE TYPOGRAPHY

Typography

Using Proxima Nova, auto or metric kerning is recommended.

Please follow these guidelines for tracking at various sizes.

6 point: tracked +12

When using Proxima Nova, please follow these guidelines for tracking.

7 point: tracked +8

When using Proxima Nova, please follow these guidelines for tracking.

8 point: tracked +4

When using Proxima Nova, please follow these guidelines for tracking.

9 point to 12 point: tracked 0

When using Proxima Nova, please follow these guidelines for tracking.

10 point: tracked 0

When using Proxima Nova, please follow these guidelines for tracking.

14 point: tracked -3

When using Proxima Nova, please follow these guidelines for tracking.

16 point: tracked -4

When using Proxima Nova, please follow these guidelines for tracking.

18 point: tracked -5

When using Proxima Nova, please follow these guidelines for tracking.

24 point: tracked -6

When using Proxima Nova, please follow these guidelines for tracking.

30 point: tracked -8

When using Proxima Nova, please follow these guidelines for tracking.

36 point: tracked -8

When using Proxima Nova, please follow these guidelines for tracking.

When using numbers, it is preferable to use Old Style numbers vs lining numbers.

1984 year 1984 year

4.3

THE TYPOGRAPHY

Special alphabet typography

We can use the alphabet in colour, imitating our logo, applying it in short phrases; in posters; or large adverts. However, it is not to be used for large headlines.

GAISF special Typography. For use in headlines, our colors can be used randomly in the letters

For use in headlines, our colors can be used randomly in the letters

4.4

TYPOGRAPHY COLOUR

Example of coloured headline in use

For the headlines in our communications, or text in adverts, press, web etc, we can use the typography Proxima Nova Bold, adding color to just a few letters within the phrase, procuring to avoid overloading with color.

We will use the colour purple and play it against another colour.

Here we can see some examples of the headlines in colour.

**FUTURE OF
KITEBOARDING**

**FUTURE OF
KITEBOARDING**

**FUTURE OF
KITEBOARDING**

**FUTURE OF
KITEBOARDING**

**FUTURE OF
KITEBOARDING**

**FUTURE OF
KITEBOARDING**

**FUTURE OF
KITEBOARDING**

**FUTURE OF
KITEBOARDING**