

FILM VICTORIA LOGO GUIDELINES

FOR EXTERNAL USE ONLY


THE LOGO

The Film Victoria logo consists of three brand elements:

1. Victorian State Government logo
2. A divider line
3. The Film Victoria brandmark

It is a specifically drawn artwork and should not be redrawn or altered in any way. It should always be reproduced using the artwork files supplied.


MINIMUM SIZE

PRINT

To ensure maximum clarity and legibility at small sizes, a minimum size has been determined for the logo.

It must be shown no smaller than 50mm in width on printed collateral.


DIGITAL

On-screen the logo must be shown no smaller than 230 pixels wide.


CLEAR SPACE

To ensure prominence and legibility, the logo is surrounded by a clear space. The clear space area is illustrated by the rectangular box, which remains free of all other elements, such as other logos, type and imagery. The clearspace is measured by the height of 2 x capital 'A' in VICTORIA (taken from the Victorian State Government logo).

The clear space area indicates the minimum area and should be increased wherever possible.


COLOUR

The colour used for the logo is black. To ensure consistent colour reproduction use the given values for the appropriate mode of production. Remember to check whether printed work will use a coated or an uncoated stock and use the appropriate colour.


FILM VICTORIA - BLACK

Pantone Black C

Pantone Black U

C=0 M=0 Y=0 K=100

B=0 G=0 B=0

#000000

WHAT NOT TO DO

To maintain a unified appearance, the logo must always appear clearly and consistently.


Never put the Film Victoria brandmark first


Never stretch the logo


Never slant or distort the logo


Never use colour


Never rotate or angle the logo


Never place the logo on a background colour that conflicts with legibility


Never place the logo on a busy background that compromises legibility


