


مركز الملك سلمان
للمعارض والمناسبات

Corporate Identity Manuals & Guides

Corporate Identity Manuals & Guides

This manual also provide in Adobe Acrobat 8.0 PDF file for viewing on Macintosh or Windows platforms. We recommend downloading the file and viewing it on your desktop. All entries on the contents page are linked to their respective pages. The complete file or its individual pages can also be printed on A4 - A3 paper, preferably using a color printer.

Technical Specifications


04 Introductions

05 1.0 Basic Standards

06 Rationale of The Logo

07 Logo Versions

08 The Logo Elements

09 Logo Clear Space

10 Minimum and Recommended Size

11 Match Logotype Arabic and English

12 Some Incorrect Usage

13 Some Correct Usage

14 2.0 Typography

15 Logotype Fonts

16 Corporate Fonts

17 3.0 Colors Systems

18 Corporate Colors

19 Colors Harmony

20 Screens and Shades

21 4.0 Corporate Pattern

22 Evolution of The Graphics Pattern

23 Final Pattern A

24 Final Pattern B

25 Stripe Pattern Formats

26 Background Pattern Formats

27 5.0 Stationary System

28 Standard Letterhead

29 Fax Sheet

30 Business Card

31 Envelope DL

32 Envelope A4

33 Envelope A5

34 ID Card

35 Email Signature

36 Stamp

37 Note Book

38 6.0 Applications

39 A4 Flyer Templates

40 Roll-Up Banner Templates

41 Pop Up Banner Templates

42 Presentation Templates

43 Uniforms

Table of Content

Short information to this manual

This manual is a reference for staff and members who need to understand the philosophy of, necessity for and process of King Salman Center Brand Management.

The accompanying Brand Management Tool Kit is a resource for those who need to undertake specific brand management activities.

Introductions

1.0 Basic Standards

1.0 Basic Standards

Logo's Philosophy:


The Logo of King Salman Center has been created professionally, where the concept to create the logo came from the word "Salman" in Arabic which present the center's great name.

The built of the logo came from reflecting the other side of any event's success, which apper in the united letter of Arabic "N".

The presentation of the logo came in a symmetrical way to increase the logo's strength and the shape of the logo shows a gate shape to present the logo's vision.

The logo has much strength where the reflection can be read from any direction.

Rationale of The Logo


Standard Versions


King Salman Center
for exhibitions and events


مركز الملك سلمان
للمعارض والمناسبات

مركز الملك سلمان
للمعارض والمناسبات


King Salman Center
for exhibitions and events

Narrow Versions


مركز الملك سلمان للمعارض والمناسبات
King Salman Center for exhibitions and events


مركز الملك سلمان للمعارض والمناسبات
King Salman Center for exhibitions and events

King Salman Center for exhibitions and events


مركز الملك سلمان للمعارض والمناسبات

King Salman Center
for exhibitions and events


مركز الملك سلمان
للمعارض والمناسبات

1.0 Basic Standards

There are two formats for the King Salman Center logo.


The standard version is the preferred version and should be used wherever possible.

The narrow version may be used where space restrictions prevent the use of the preferred.


Logo Versions


Arabic Logo


English Logo


1.0 Basic Standards

These elements combined (logo mark) and (logo type) provide the logo to represent the King Salman Center .

The Logo Elements

1.0 Basic Standards


Clear space refers to a distance of “X”, as a unit of measurement, surrounding each side of the King Salman Center logo. “X” equals the height of the square on the King Salman Center symbol.

A minimum clear space requirement has been established to ensure the prominence and clarity of the King Salman Center logo.

It is essential that the King Salman Center logo remains free of all graphics, taglines, identities, photography, and typography.


Blue Square Is Cap Height


Logo Clear Space

Logo Minimum Size


Logo minimum size


1.5 cm height for print.
150 px height for web or email.


Logo mark minimum size


0.5 cm height for print.
50 px height for web or email.

Logo Recommended Size


Logo minimum size

3.5 cm height for print.
200 px height for web or email.


Logo mark minimum size

2 cm height for print.
100 px height for web or email.

1.0 Basic Standards


To protect the integrity, legibility and impact of the logo and all its variations, it must never be reproduced in sizes smaller than those shown on left.

* The sizes are not actual

Minimum and Recommended Size

1.0 Basic Standards

Match logotype Arabic and English in terms of width and height sizes in all logo Versions.


Match Logotype Arabic and English

1.0 Basic Standards

It is extremely important for brand success that the logotype and logomark be displayed correctly. This includes always using the correct typefaces and the correct relative positioning and size of all elements.

The examples on this and the following pages illustrate unacceptable displays.


1. Do not distort any portion of the logotype/signature.
2. Do not crop any portion of the logotype/signature.
3. Do not rotate the logotype/signature. (An obvious exception to this guideline would be a vertical street pole banner with logo appearing as the primary element in a vertical position by necessity.)
4. Do not rearrange components in the signature.
5. Do not alter the typeface of the logotype.
6. Do not add a drop shadow to any part of the signature.

Some Incorrect Usage (Dont's)

1


مركز الملك سلمان
للمعارض والمناسبات

2


مركز الملك سلمان
للمعارض والمناسبات

3


مركز الملك سلمان
للمعارض والمناسبات

4


King Salman Center
for exhibitions and events

5


مركز الملك سلمان
للمعارض والمناسبات

6


مركز الملك سلمان
للمعارض والمناسبات

7


مركز الملك سلمان
للمعارض والمناسبات

8


مركز الملك سلمان
للمعارض والمناسبات

9


مركز الملك سلمان
للمعارض والمناسبات

10


مركز الملك سلمان
للمعارض والمناسبات

1. Logo in official colors.
2. Logo in gray format.
3. Logo in Solid black format.
4. Logo in english format.
5. Logo on very light background.
6. Single color logo (Maroon). [See page No. 18](#)
7. Single color logo (Golden). [See page No. 18](#)
8. Logo in white color on very dark background.
9. Single color logo (Golden) and background (Maroon). [See page No. 18](#)
10. Single color logo (Maroon) and background (golden). [See page No. 18](#)

1.0 Basic Standards

It is extremely important for brand success that the logotype and signatures be displayed correctly.

Some examples on this page illustrate acceptable displays.

Some Correct Usage (Do's)

2.0 Typography

Arabic Logotype Fonts

GE SS TV

ا 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

٠ ١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ // ! * # \$ % ^ & ? * ()

English Logotype Fonts

Agency FB Regular

A B C D E F G H I J K L M N O P Q R S T U V W X Z

a b c d e f g h i j k l m n o p q r s t u v w x z

0 1 2 3 4 5 6 7 8 9 // ! @ # \$ % ^ & ? * ()

Agency FB Bold

A B C D E F G H I J K L M N O P Q R S T U V W X Z

a b c d e f g h i j k l m n o p q r s t u v w x z

0 1 2 3 4 5 6 7 8 9 // ! @ # \$ % ^ & ? * ()

2.0 Typography

Typography is one of the most recognizable elements of an identity and helps portray the personality of an organization. The typefaces shown here are examples of members in the chosen font families. Typefaces from the same font family that are not listed here may be used as well.

Logotype Fonts


GE SS Light

ا 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
.اٲ٣٤٥٦٧٨٩ // !*#\$%^&?*()

GE SS Bold

ا 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
.اٲ٣٤٥٦٧٨٩ // !*#\$%^&?*()

Myriad Pro Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 // !@#\$%^&?*()

Myriad Pro Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789 // !@#\$%^&?*()

2.0 Typography

Typography is one of the most recognizable elements of an identity and helps portray the personality of an organization. The typefaces shown here are examples of members in the chosen font families. Typefaces from the same font family that are not listed here may be used as well.

Corporate Fonts


3.0 Colors Systems

Corporate Colors

First Color (Maroon)

1

Second Color (Golden)

2

RGB


R 075 G 005 B 050

R 214 G 179 B 121

CMYK


C 009 M 079 Y 000 K 082

C 000 M 018 Y 050 K 018

HTML


4B0532

D6B379

3.0 Colors Systems

Consistent use of color can help build strong brand recognition.

This makes it possible for an organization to “own” a certain set of colors, by leaving a lasting impression through identification of the organization with that specific color palette.

Was chosen for the identity two colors.


First Color (Maroon)

The first color dark maroon color that symbolizes luxury and originality.

Second Color (Golden)

The second color golden color, which symbolizes the power and the glory.

Corporate Colors


3.0 Colors Systems


Identity Color's, hold harmony and contrast can be used at the same time.

The first color (maroon) over the second color (golden) and vice versa.


Colors Harmony


Corporate Colors Screens Shades


Corporate Colors Screens Shades Alternately


3.0 Colors Systems


The color palette can be increased by using screens and shades that originate from the primary colors. The lighter tints are created by screening the primary colors against white. The darker tints (shades) are created by adding black to the primary colors. The tints shown here are examples of this range. Additional screens and shades can be used as well, according to the needs of the application.

Screens and Shades


4.0 Corporate Pattern


Evolution


Stripe


Background


4.0 Corporate Pattern


The King Salman Center graphic pattern has been designed to add elegance and emphasize relevance add a touch of luxury for identity.

Inspired by the logo mark itself.

Evolution of The Graphics Pattern


Final Pattern Elements


Stripe


Background


4.0 Corporate Pattern

Show how to build a basic patterns of corporate colors and applied .


Final Pattern A


Stripe


Background


4.0 Corporate Pattern

Another method to use the patterns, adding a single logomark on the patterns, but it must be a different single color and background.

Final Pattern B


Stripe


4.0 Corporate Pattern

Shown left is the Stripe graphic styling formats, which demonstrate the recommended style and layout that should be applied.

Stripe Pattern Formats


Background


4.0 Corporate Pattern

Shown left is the background graphic styling formats, which demonstrate the recommended style and layout that should be applied.

Background Pattern Formats


5.0 Stationary System


5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.

Standard Letterhead


مركز الإمام محمد بن
سليمان
للدراسات والبحوث


person@imamu.edu.sa | هاتف: ٩٦٦ ١١ ٠٠٠ ٠٠٠
www.imamu.edu.sa | فاكس: ٩٦٦ ١١ ٠٠٠ ٠٠٠

المملكة العربية السعودية
ص ب ٠٠٠٠ الرياض ٠٠٠٠


5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.

Fax Sheet

5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.


Business Card


5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.


Envelope DL


5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.


Envelope A4


5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.

Envelope A5


5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.

ID Card

5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.

	
مركز الملك سلمان للمعارض والمناسبات	
اسم الشخص المسمى الوظيفي	جوال: ٩٦٦ ٠٠ ٠٠٠ ٠٠٠ person@imamu.edu.sa
	هاتف: ٩٦٦ ١١ ٠٠٠ ٠٠٠ فاكس: ٩٦٦ ١١ ٠٠٠ ٠٠٠
	المملكة العربية السعودية ص.ب. الرياض ٠٠٠٠ ٠٠٠٠
www.imamu.edu.sa	

Email Signature


5.0 Stationary System


The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.

Stamp


5.0 Stationary System

The stationery standards provided in the following pages are an essential part of the logo visual identity system and are to be used by all units.


Note Book

6.0 Applications

6.0 Applications

Communication materials are a large part of the representation of a brand in the marketplace. A consistent, unified and strong look is paramount in the recognition and ultimate success of the brand.

A4 Flyer Templates


6.0 Applications

Communication materials are a large part of the representation of a brand in the marketplace. A consistent, unified and strong look is paramount in the recognition and ultimate success of the brand.

Roll-Up Banner Templates


6.0 Applications

Communication materials are a large part of the representation of a brand in the marketplace. A consistent, unified and strong look is paramount in the recognition and ultimate success of the brand.


Pop Up Banner Templates


6.0 Applications

Communication materials are a large part of the representation of a brand in the marketplace. A consistent, unified and strong look is paramount in the recognition and ultimate success of the brand.

Presentation Templates


6.0 Applications

Communication materials are a large part of the representation of a brand in the marketplace. A consistent, unified and strong look is paramount in the recognition and ultimate success of the brand.

Uniforms


مركز الملك سلمان
للمعارض والمناسبات

www.imamu.edu.sa