

Brandmark Summary Guide

Introduction

The celebration of Visit Malaysia 2014 is one of the country's efforts to promote Malaysia as a popular tourism destination in line with the Malaysia Tourism Transformation Plan 2020, where the country has set a target of 36 million tourist arrivals with a revenue of RM168 billion. It is also to create awareness among Malaysians about the Visit Malaysia 2014 campaign and to enhance the value of welcoming foreign tourists to Malaysia.

Communications Objective:

To create synergy and alignment to the country's new masterbrand and logo for the audience, to reenergize, rethink and reconsider Malaysia as their next holiday destination.

Primary Message:

Malaysia offers you rich and authentic cultural travel experiences.

Secondary Message:

Malaysia offers a diversity of tourism experiences found nowhere else.

Summary

THE BRANDMARK.....	04
Preferred versions	05
Restricted versions	06
Clear space and minimum size ..	07
Incorrect usage	08
COLOURS	09
TYPOGRAPHY	10
BRAND MALAYSIA ELEMENTS ..	11
BRAND APPLICATIONS.....	12

The Brandmark

The Brandmark

Logo | Preferred Versions

As much as possible, the full colour version of our logo should be used and applied.

FULL COLOUR
OFFSET PRINTING
DIGITAL PRINTING

FLAT COLOUR

SILK-SCREEN PRINTING
EMBROIDERY

THE WHITE KEYLINE
BRANDMARK VERSION SHOULD
BE USED WHEREVER THE
BRAND IS ON A DARK AND LOW
CONTRAST BACKGROUND.

The Brandmark

Logo | Restricted Versions

There may be situations in which the full colour version cannot be used, perhaps due to production or media limitations.

In these situations, use one of the other versions shown on this page.

GREYSCALE
OFFSET PRINTING
DIGITAL PRINTING
NEWSPRINT
FAX

ONE COLOUR
NEWSPRINT
RUBBERSTAMP
SANDBLASTING
SILK-SCREEN

The Brandmark

Clear Space & Minimum Size

To ensure the visual impact and legibility of the logo, the specifications regarding clear space and minimum dimensions presented in this guide must be respected.

Clear space refers to the area around the logo that should remain clear of visual clutter and therefore allow the logo to appear clearly.

The measurement for this area is based on the internal height of the letter "A" in Malaysia as illustrated.

Whenever possible the clear space should be increased. It must never be decreased and NO other elements should be positioned within this space.

Clear Space

Minimum Size

! THE MINIMUM SIZE IS INTENDED TO PRESERVE THE LEGIBILITY OF MALAYSIA'S BRANDMARK. AS SUCH, THE ESTABLISHED DIMENSIONS MUST BE RESPECTED. THE MEASURE INDICATED ABOVE IS THE MINIMUM SIZE FOR APPLICATIONS IN GENERAL GRAPHIC PIECES.

The Brandmark

Incorrect Usage

Remember that the identity is a valuable asset and you should protect it from any misuse which will dilute its power and effectiveness.

It is vital that we use the Visit Malaysia 2014 mark in a consistent and disciplined manner. We must not alter it or use it on inappropriate backgrounds.

DO NOT REMOVE THE BACKGROUND

DO NOT CHANGE THE FONTS

DO NOT CHANGE THE BACKGROUND
COLORS OF THE LOGO

DO NOT ALTER THE FONT
COLOUR PARTIALLY OR
COMPLETELY

DO NOT ALTER THE SYMBOL-TEXT LOCK-UP

DO NOT DISTORT THE MARK

Colors

Colours | Brandmark

The brandmark colour system is designed to represent the richness and diversity of Malaysia. The mark's colours are inspired by Malaysia's flag and in line with the new Brand Malaysia mark.

Refer to the main Brand Malaysia guidelines for principles on secondary colours.

Typography

There are two typefaces for most Visit Malaysia 2014 communications, each selected to offer a range of typographic expressions.

The purpose of Meta Bold Italic is to provide individuality and character to headlines in advertising and other applications.

Meta must not be used for any text other than headlines. The unique personality of Meta allows it to act as a memorable element of the Visual Identity.

Generally, Din – in all the standard-width variants – is the information typeface.

Easily read from a distance and suitable for large amounts of text, Din is the ideal typeface for large scale applications such as signages, as well as text-heavy documents including brochures, programs and forms.

If the Din font is not available for technical reasons, it is permissible to use Arial. Arial is used for Office applications and for digital communication media.

Meta Bold Italic

***AaBbCcDdEeFf
GgHhIiJjKk
LlMmNnOoPpQq
RrSs
TtUuVvXxYyZz
0123456789***

Din Light
AaBbCcDdEeFfGgHhIiJjKk
LlMmNnOoPpQqRrSs
TtUuVvXxYyZz 0123456789

Din Regular
AaBbCcDdEeFfGgHhIiJjKk
LlMmNnOoPpQqRrSs
TtUuVvXxYyZz 0123456789

Din Bold
AaBbCcDdEeFfGgHhIiJjKk
LlMmNnOoPpQqRrSs
TtUuVvXxYyZz 0123456789

Brand Malaysia Visual Elements

Pattern

Photographic Style

Boxes

! Refer to the main Brand Malaysia guidelines for principles on Pattern, Photographic Style and Boxes that can be applied to Visit Malaysia 2014 applications.

Applications

visit 2014
MALAYSIA
Truly Asia

*endless
reasons
to visit*

visit 2014
MALAYSIA
Truly Asia

Tioman Island

*endless
reasons
to visit*

visit 2014
MALAYSIA
Truly Asia

Tioman Island

*endless
reasons
to visit*

visit MALAYSIA
Truly Asia

Tioman Island

*e
re
to*

visit 2014
MALAYSIA
Truly Asia

*endless
reasons
to visit*

FutureBrand

