

Bord Iascaigh Mhara

BRAND IDENTITY GUIDELINES

Version 1

Contents

1	Our Brand	
1.1	Brand Supporting Strategy	6
2.2	Our Promise	7
2.3	Our Mission	8
2.2	Our Values	9
2	Core Elements	
2.1	Master Brandmark	12
2.2	Colour Variations	13
2.3	Master Brandmark Application	14
2.4	Incorrect Use of the Master Brandmark	15
2.5	Secondary Brandmark	16
2.6	Colour Variations	17
2.7	Secondary Brandmark Application	18
2.8	Incorrect Use of the Secondary Brandmark	19
3	Support Elements	
3.1	BIM Colours	22
3.2	BIM Typeface	24
3.3	BIM Photography	26
3.4	BIM Graphic Language	30
3.5	BIM Graphic Templates	34
3.6	Design Look & Feel	38
4	Artworks Index	
1.1	Brandmark Artworks Index	46
1.2	Graphic Template Index	48

Section 1

OUR BRAND

1.2 Brand Supporting Strategy

COMPETITIVENESS
CAPABILITY

DEVELOPING
CAPABILITY

FACILITATING
INNOVATION

SUSTAINABLE
INFRASTRUCTURE

1.2 Our Promise

BIM is the **EXPERT** agency for the Irish Seafood sector, working for the continuous **DEVELOPMENT** and **EMPOWERMENT** of the seafood community, encouraging transformative **SUSTAINABILITY** and supporting world-class product **INNOVATION** and **COMPETITIVENESS** that maximises opportunities.

Through our visible presence and dedicated services, we are focussed on value creation by **ENABLING** healthy, safe and responsible **PROGRESS** in all aspects of the seafood industry - on fishing vessels, on fish farms, in seafood plants and in retail stores.

1.3
Our Mission

In everything we do, we ask ourselves are we...

ENABLING
PROGRESS

Beneficiaries of our work are confident in the knowledge that they can rely on the involvement of BIM.

1.4
Our Values

Rational Values:

What we want the seafood sector to think that BIM represents:

Progressive

Professional

Expert

Together

Emotional Values:

What we want the seafood sector to feel about BIM:

Ambitious

Supportive

Proactive

Together

Section 2

CORE ELEMENTS

2.1

Master Brandmark

The BIM Brandmark represents the co-operation of Bord Iascaigh Mhara and The Seafood Industry – together shaping Ireland’s seafood industry.

The BIM Brandmark which comprises of a unique symbol and logotype should always be locked up with our descriptor ‘Ireland’s Seafood Development Agency’

For the Brand to communicate clearly it is essential that all versions of the Brandmark are reproduced correctly and consistently.

Please make sure you always use the Master Digital Artworks supplied.

Primary version of the Brandmark

2.2

Colour Variations

The preferred versions of the BIM Master Brandmark are either the full colour version on a white background or the reverse version on the BIM Deep Aqua background.

Whenever possible the colour versions of our Brandmark should be used. However, there are some applications where use of the colour Brandmarks are not possible. On these occasions, please use the single colour examples illustrated to the right.

Full Colour Use
Full colour version of the Brandmark on a white background.

Full Colour Use
Reverse version of the Brandmark on a Deep Aqua background.

Single Colour Use
Single colour version of the Brandmark on a colour background and black background.

Single Colour Use
Single colour version of the Brandmark on a white background.

2.3 Master Brandmark Application

The master BIM Brandmark consists of a unique symbol and logotype set within specific proportions and relationships. For the brand to communicate clearly it is essential that all versions of the Brandmark are reproduced correctly and consistently.

Please make sure you always use the Master Digital Artworks supplied.

Minimum Clear Space

When applying any version of the BIM Master Brandmark a minimum clear area should always be maintained. The minimum distance is **half the 'x' height** of the logotype characters as illustrated on the right.

Minimum Size

When applying any version of the BIM Master Brandmark it should not appear at a size of less than 25mm across, as indicated on the right. The logo size should always be specified by its width.

2.4 Incorrect Use of the Master Brandmark

It is important that the BIM Master Brandmark always appears clearly and legibly.

Please use master digital artworks when using the BIM Master Brandmark to avoid the mistakes illustrated on the right and to ensure consistent brand recognition and integrity.

Do not change the proportional and positional relationships of the Brandmark.

Do not place the Brandmark over busy images.

Do not place the Brandmark over busy images.

2.5

Secondary Brandmark

Whenever possible the Master Brandmark should be used. However, a secondary version of the BIM Brandmark is available for use when space is limited.

For the brand to communicate clearly it is essential that all versions of the Brandmark are reproduced correctly and consistently.

Please make sure you always use the Master Digital Artworks supplied.

Secondary version of the Brandmark

2.6

Colour Variations

The preferred versions of the BIM Secondary Brandmark are either the full colour version on a white background or the reverse version on the BIM Deep Aqua background.

Whenever possible the colour versions of the Secondary Brandmark should be used. However, there are some applications where use of the colour Brandmarks are not possible. On these occasions, please use the single colour examples illustrated to the right.

Full Colour Use

Full colour version of the Brandmark on a white background.

Full Colour Use

Reverse version of the Brandmark on a Deep Aqua background.

Single Colour Use

Single colour version of the Brandmark on a colour background and black background.

Single Colour Use

Single colour version of the Brandmark on a white background.

2.7 Secondary Brandmark Application

It is important that the BIM Secondary Brandmark always appears in a professional and considered manner. Please ensure you apply the following guidelines. Please make sure you always use the Master Digital Artworks supplied.

Minimum Clear Space

When applying any version of the BIM Secondary Brandmark a minimum clear area should always be maintained. The minimum distance is half the 'x' height of the logotype characters as illustrated on the right.

Minimum Size

When applying any version of the BIM Secondary Brandmark it should not appear at a size of less than 15mm across, as indicated on the right. The logo size should always be specified by its width.

2.8 Incorrect Use of the Secondary Brandmark

It is important that the BIM Secondary Brandmark always appears clearly and legibly. Please use master digital artworks when using the BIM Secondary Brandmark to avoid the mistakes illustrated on the right and to ensure consistent brand recognition and integrity.

Do not change the proportional and positional relationships of the Brandmark.

Do not place the Brandmark over busy images.

Do not mix the colour palette in any way other than in the digital artworks provided.

Section 3

SUPPORT ELEMENTS

3.1
BIM Colours

CORPORATE PALETTE

The BIM Corporate Colours are Deep Aqua (Pantone 3035) Dark green (Pantone 356) and Lime Green (Pantone 376).

It is essential that these colours are used accurately and consistently whenever the BIM Brandmark is reproduced.

PANTONE 3035
Process
C100 | M0 | Y5 | K72
RGB
R0 | G75 | B100
HEX
#004B64

PANTONE 356
Process
C95 | M0 | Y100 | K27
RGB
R0 | G133 | B63
HEX
#00853F

PANTONE 376
Process
C50 | M0 | Y100 | K0
RGB
R141 | G199 | B63
HEX
#8DC73F

BIM GRADIENT

SUPPORT PALETTE

A secondary palette has been created to help support the corporate palette and bring the brand to life.

The Support colours should never be used on their own. They should only be used sparingly to complement the corporate colours.

It is essential that these colours are used accurately and consistently across all BIM print and online collateral.

PANTONE 356
Process
C60 | M0 | Y15 | K5
RGB
R78 | G188 | B205
HEX
#4EBCCD

PANTONE 610
Process
C0 | M0 | Y70 | K15
RGB
R225 | G212 | B97
HEX
#E1D461

PANTONE 521
Process
C27 | M45 | Y0 | K5
RGB
R184 | G145 | B195
HEX
#B891C3

PANTONE 3255
Process
C50 | M0 | Y40 | K0
RGB
R127 | G202 | B173
HEX
#7FCAAD

PANTONE 7411
Process
C0 | M40 | Y70 | K5
RGB
R235 | G160 | B90
HEX
#EBA05A

PANTONE 7431
Process
C0 | M45 | Y5 | K10
RGB
R222 | G148 | B173
HEX
#DE94AD

PANTONE WG 8
Process
C0 | M10 | Y15 | K45
RGB
R161 | G150 | B137
HEX
#A19689

PANTONE CG 5
Process
C0 | M0 | Y0 | K30
RGB
R190 | G192 | B194
HEX
#BEC0C2

SPECIAL PALETTE

A special palette has been created for use at special events such as BIM Awards Night print collateral.

3.2
BIM Typeface

The BIM master font family is Scene Pro. Clean, calm, and highly legible, Scene pro is available in six weights with matching italics.

Scene pro should be used in both Headlines and continuous text fro both print and web communications.

Scene Pro is available for purchase at myfonts.com

Scene Pro Light
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890?!€%&*
ABCDEFGHIJKLMNOPQRSTUVWXYZ
*abcdefghijklmnopqrstuvwxyz 1234567890?!€%&**

Scene Pro Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890?!€%&*
ABCDEFGHIJKLMNOPQRSTUVWXYZ
*abcdefghijklmnopqrstuvwxyz 1234567890?!€%&**

AaBb

Scene Pro Medium
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890?!€%&*
ABCDEFGHIJKLMNOPQRSTUVWXYZ
*abcdefghijklmnopqrstuvwxyz 1234567890?!€%&**

Scene Pro Bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890?!€%&*
ABCDEFGHIJKLMNOPQRSTUVWXYZ
*abcdefghijklmnopqrstuvwxyz 1234567890?!€%&**

Scene Pro Black
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890?!€%&*
ABCDEFGHIJKLMNOPQRSTUVWXYZ

Scene Pro Ultra Black
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890?!€%&*
ABCDEFGHIJKLMNOPQRSTUVWXYZ
*abcdefghijklmnopqrstuvwxyz 1234567890?!€%&**

SCREEN FONT
The BIM Screen font is Arial. Arial should only be used in circumstances where the BIM Corporate typeface Scene Pro is unavailable.

Arial
ABCDEFGHIJKLMNOPQRSTUVWXYZ
STUVWXYZabcdefghijklmnopqrstuvwxyz 1234567890
?!€%&*

3.3

BIM Photography

BRAND PHOTOGRAPHY

The BIM brand Photography should always reflect the Brand Essence 'Enabling Progress'.

Images should be engaging, contemporary and innovative. They should highlight the relationship between BIM and the Seafood industry and place BIM as a leader in it's field.

Photography should be used in conjunction with our core design elements: Colour, Graphics and Typography.

PRODUCT PHOTOGRAPHY

The BIM Product Photography should always be shot on a clean white background casting a light shadow.

When possible, products should be shot from above and from the side.

3.4

BIM Graphic Language

The BIM Wave Graphic plays an important part in all of BIM brand communications. It can be used boldly and distinctly to provide expression to BIM collateral.

Incorporating the Single Wave
The Single Wave graphic can be cropped and utilised in different ways to create dynamic layouts. The graphics can be used as an embellishment to both typographic and photographic layouts. (See following page for examples of cropping).

Incorporating a Single BIM Wave

Incorporating a Single BIM Wave
File: BIM Wave Stroke_3035.eps

Incorporating a Single BIM Wave
File: BIM Wave Stroke_376.eps

Incorporating a Single BIM Wave
File: BIM Wave Stroke_White.eps

Incorporating the Double Wave

By incorporating two wave graphics you can start to create more complex and playful compositions. The BIM double wave symbolises the co-operative work between BIM and the Seafood Sector.

The Double Wave graphic can be used to help bring communications such as report covers and stationery to life.

It can also be used as an embellishment to BIM Photography on collateral such as web banners, posters and display.

(See following page for examples of cropping).

Constructing a Double BIM Wave

Incorporating a Double BIM Wave

File: BIM Wave Stroke_White.eps
File: BIM Wave Stroke_356.eps

Incorporating a Double BIM Wave

File: BIM Wave Stroke_3035.eps
File: BIM Wave Stroke_356.eps

Incorporating a Double BIM Wave

File: BIM Wave Stroke_White.eps
File: BIM Wave Stroke_3035.eps

3.5

BIM Graphic Templates

BIM Graphic Templates are available for use in both online and print communications. These templates should be used with the other BIM design elements; Colour, Typography and Photography.

Templates are available in a variety of formats including portrait, landscape, as well as vertical and horizontal banners.

Please refer to **3.6 Design Look & Feel** for examples of best practice.

Constructing The Graphic Template

BIM Portrait Wave Templates_Image & Text

BIM Portrait Wave Templates_Text

BIM Landscape Wave Templates_Image & Text

BIM Landscape Wave Templates_Text

BIM Vertical Wave Templates_Image & Text

BIM Horizontal Wave Templates_Image & Text

3.6

Design Look & Feel

The following examples show how the core and Support elements of the brand identity can be used to provide a strong, distinctive and memorable brand.

These examples should be used as a benchmark when creating collateral for BIM.

BIM Website Homepage

BIM Corporate Literature

BIM Corporate Stationery

BIM Livery

BIM Display

Section 4

ARTWORKS INDEX

4.1

Brandmark Artworks Index

(File Formats – Print: EPS / Screen: JPEG & PNG)

Master Brandmark

- For Print (EPS)
BIM_Logo Strapline_Col_CMYK.eps
BIM_Logo Strapline_Col_PMS.eps
BIM_Logo Strapline_Col Reverse_CMYK.eps
BIM_Logo Strapline_Rev_PMS.eps
BIM_Logo Strapline_Black.eps
BIM_Logo Strapline_White.ai
- For Screen (JPEG & PNG)
BIM_Logo-Strapline_Col.jpg
BIM_Logo-Strapline_Col.png
BIM_Logo-Strapline_Col-Reverse.png
BIM_Logo-Strapline_Black.png
BIM_Logo-Strapline_White.png

Secondary Brandmark

- For Print (EPS)
BIM_Logo_Col_CMYK.eps
BIM_Logo_Col_PMS.eps
BIM_Logo_Col Reverse_CMYK.eps
BIM_Logo_Rev_PMS.eps
BIM_Logo_Black.eps
BIM_Logo_White.ai
- For Screen (JPEG & PNG)
BIM_Logo_Col.jpg
BIM_Logo_Col.png
BIM_Logo_Col-Reverse.png
BIM_Logo_Black.png
BIM_Logo_White.png

Support Wave Graphic

- For Print (EPS)
BIM Wave Stroke_3035.eps
BIM Wave Stroke_356.eps
BIM Wave Stroke_White.eps
- For Screen (PNG)
BIM Wave Stroke_3035.png
BIM Wave Stroke_356.png
BIM Wave Stroke_White.png

4.2

Graphic Template Index

(File Formats – Print: AI / Screen: PNG)

Portrait Graphic Templates

- For Print (AI)
BIM Portrait Wave Templates_Image & Text.ai
BIM Portrait Wave Templates_Text.ai
- For Screen (PNG)
BIM Portrait Wave Templates_Image & Text.png
BIM Portrait Wave Templates_Text.png

Landscape Graphic Templates

- For Print (AI)
BIM Landscape Wave Templates_Image & Text.ai
BIM Landscape Wave Templates_Text.ai
- For Screen (PNG)
BIM Landscape Wave Templates_Image & Text.png
BIM Landscape Wave Templates_Text.png

4.2

Graphic Template Index

(File Formats – Print: AI / Screen: PNG)

Vertical Banner Graphic Templates

For Print (AI)
BIM Vertical Wave Templates_Image & Text.ai
For Screen (PNG)
BIM Vertical Wave Templates_Image & Text.png

Horizontal Banner Graphic Templates

For Print (AI)
BIM Horizontal Wave Templates_Image & Text.ai
For Screen (PNG)
BIM Horizontal Wave Templates_Image & Text.png

For master artworks or further
information please contact:

Sinead O'Brien

Planning and Information Officer

obriens@bim.ie

