

AUSTRALIAN SPORTS COMMISSION

I AUTHORISED O GO STYLE GUICE A SUMMARY

AUSTRALIAN SPORTS COMMISSION

Corporate logos identify organisations. They are a branding which makes our organisation recognisable throughout the community. Consistency of usage is therefore essential. Logos identify the source of materials and reinforce credibility of the items on which they appear.

The logos in this guide are the only authorised logos to be used on ASC publications/advertising and promotional materials/presentations/stationery etc. whether in print or electronic media.

As the primary organisation, the ASC logo must be used with the Australian Institute of Sport and/or the Active Australia logo. In these cases the ASC logo must be the most prominent and guidelines for the use of the Commonwealth Coat of Arms must be observed*.

Logos must be reproduced in their correct and full forms. They are not to be altered or new versions 'made up'. Specifications for each of the logos are provided and they should not be reproduced in any way contrary to these guidelines.

- colours must not be changed
- additional colours should not be added
- additional text or graphics should not be added
- logos should not be scanned, retraced or redrawn; distorted when rescaled or smaller than the minimum size specified.

When ASC logos are used with other corporate logos, eg in sponsorship arrangements, advertisements and joint promotions, the size and placement should be discussed with the Publication Services Manager.

ASC logos cannot be used for external purposes or on products without appropriate ASC authorisation. Such requests should be addressed in the first place to the Publication Services Manager who will consult with appropriate senior staff.

COPIES OF THESE GUIDELINES AND ELECTRONIC COPIES OF LOGOS ARE AVAILABLE FROM:

Publication Services Unit Australian Sports Commission PO Box 176 Belconnen ACT 2616 Telephone: (02) 6214 1912 Email: pubs@ausport.qov.au

Guidelines for the use of the Commonwealth Coat of Arms can be found in the AGPS Style Guide or in the comprehensive ASC Style Guide at www.ausport.gov.au Enquiries should be directed to the Publication Services Manager on (02)6214 1375.

AUSTRALIAN SPORTS COMMISSION MISSION

to enrich the lives of all Australians through sport

THE AUSTRALIAN SPORTS COMMISSIONS MISSION

Will be achieved through:

- development and maintenance of an effective national sports infrastructure;
- improved participation in quality sports activities by Australians; and
- excellence in sports performance by Australians.

We are working towards this Mission by:

- providing leadership through the development of a national policy framework;
- coordinating and contributing to the national delivery network; and
- developing and disseminating quality services, programs and products.

In achieving its mission, the Commission acknowledges the important complementary relationship between elite and community sport in Australia.

AUSTRALIAN SPORTS COMMISSION LOGO

TWO COLOUR LOGO VERSION **USE ON LIGHT BACKGROUND** Blue: PMS 288 C-100, M-65, Y-0, K-30 Yellow: PMS 122, C-0, M-18, Y-83, K-0

LOGO FOR USE ON LIGHT BACKGROUND IN EITHER BLACK OR BLUE (PMS 288)

WHITE+YELLOW

SPORTS

COMMISSION

AUSTRALIAN INSTITUTE OF SPORT LOGO

TWO COLOUR LOGO VERSION **USE ON LIGHT BACKGROUND** Blue: PMS 288, C-100, M-65, Y-0, K-30 Red: PMS 485, C-0, M-100, Y-91, K-0

ACTIVE AUSTRALIA LOGO

FOUR COLOUR LOGO VERSION FOR USE ON LIGHT BACKGROUND HEADS AND TEXT PRINT IN BLACK BLUE: PMS 300 C-100, M-43, Y-0, K-0) **RED: PMS 485** C-0, M-100, Y-91, K-0 YELLOW: PMS 122 C-0, M-18, Y-83, K-0

LOGO FOR USE ON LIGHT BACKGROUND EITHER BLACK OR BLUE (PMS 288)

INSTITUTE OF SPORT

TWO LOGO VERSIONS FOR USE ON DARK BACKGROUND

WHITE ONLY

TWO LOGO VERSIONS FOR USE ON DARK BACKGROUND BLUE+RED+WHITE WHITE ONLY

INSTITUTE OF SPORT

TWO LOGO VERSIONS FOR USE ON DARK BACKGROUND HEADS AND TEXT PRINT IN WHITE+COLOURS SEE ABOVE

LOGO FOR USE ON LIGHT

BACKGROUND IN BLACK WITH

WHITE KEYLINE AROUND HEADS

LOGO PRINTS IN WHITE WITH BLACK KEYLINE AROUND HEADS

UNDER NO CIRCUMSTANCES IS LOGO TO BE MANIPULATED

MINIMUM SIZE 15mm WIDE

UNDER NO CIRCUMSTANCES

15mm WIDE

UNDER NO CIRCUMSTANCES IS LOGO TO BE MANIPULATED

