

Graphic design guide

Engaging and readable support materials are a vital part of World Wetlands Day. Two logo versions, five posters, three hand-outs and a guide for teachers and organizers are all available in English, French and Spanish. These can be downloaded from www.worldwetlandsday.org in a variety of resolutions and formats. Template posters and hand-outs are also available in open, language-neutral InDesign files.

Use these guidelines to adapt materials to your own language or format, or to create materials in the same look using any common graphic software. All images contained are free for non-commercial use in promoting World Wetlands Day 2016. Logos can be reproduced on virtually anything!

World Wetlands Day is made possible by the Danone Fund for Water, the evian brand, and the Ramsar Convention on Wetlands. Please use the combined sponsors logo on anything you adapt or create.

World Wetlands Day Logo

*Horizontal version
Preferred for printed documents
e.g. posters, flyers*

**World
Wetlands Day**

2 February 2016

**Wetlands
for our Future**

Sustainable Livelihoods

*Maintain logo proportions
Protective zone
25% of the logo height*

*Vertical version
Option for other applications
e.g. t-shirts, mugs*

World Wetlands Day
Tuesday, 2 February 2016

Wetlands for our Future
Sustainable Livelihoods

*Maintain logo proportions
Protective zone
Minimum 10% of the logo width*

Color specifications

Blue

C 100
M 60
Y 0
K 0

Red

C 0
M 95
Y 75
K 0

Green

C 90
M 0
Y 50
K 0

Tint for box

C 0
M 4
Y 10
K 4

Sponsors logo

*Must be included on all items
related to World Wetlands Day*

General posters

World Wetlands Day Logo 2 February 2016
Wetlands for our Future Sustainable Livelihoods

Join us!

on 2 February 2016

- Visit a Wetland
- Find out how wetlands are essential for livelihoods
- Learn how communities use wetlands wisely
- Enter the Wetlands Youth Photo Contest from 2 February to 2 March 2016

www.worldwetlandsday.org
 #WetlandsForOurFuture

DANONE evian
 World Wetlands Day is made possible by the Danone Fund for Water.

Ramsar
 Convention on Wetlands

Headlines Lato regular

Body Lato regular

The blue dotted guidelines are not part of the layout

Photo contest poster

World Wetlands Day Logo 2 February 2016
Wetlands for our Future Sustainable Livelihoods

Wetlands are essential for sustainable livelihoods...

Capture this in a photo!

Wetlands Youth Photo Contest starts on 2 February 2016

- Take a picture of how people make a living from wetlands between 2 February and 2 March 2016
- Upload it to the World Wetlands Day website for a chance to win a free flight to a famous wetland of your choice, courtesy of Star Alliance Biosphere Connections
- Open to anyone aged 15-24*

Find out more at www.worldwetlandsday.org

#WetlandsForOurFuture

BIOSPHERE CONNECTIONS
 STAR ALLIANCE / RAMSAR / IUCN

DANONE evian
 World Wetlands Day is made possible by the Danone Fund for Water.

Ramsar
 Convention on Wetlands

*By entering, you agree that the Ramsar Convention Secretariat can use your photo for publicity purposes worldwide with no restrictions.
 †Full terms and conditions can be found on the World Wetlands Day website.

Local event poster

InDesign file available for download from www.worldwetlandsday.org

Lato font family embedded

World Wetlands Day Logo 2 February 2016
Wetlands for our Future Sustainable Livelihoods

Join us!

Name or title of your wetlands educational event here

2 February 2016
 11:00 - 12:00
 Location name

Describe your event in a brief text block, outlining the format of the event (panel discussion, presentations, etc.) include fun facts that act as a hook for your audience. You may want to highlight speakers in a list:

Joe Bloggs
 Marine Biologist

Maxine Musterman
 Expert on migratory birds

Pierre Imaginaire
 Manager of Ramsar Site name

How to get there
 Add brief directions by car or by public transportation.

SPACE
 for your own
 LOGO

www.yourwebsiteaddresshere.org
 www.worldwetlandsday.org
 #WetlandsForOurFuture

DANONE evian
 World Wetlands Day is made possible by the Danone Fund for Water.

Ramsar
 Convention on Wetlands

Three columns, variable width

Layout

Language-neutral InDesign template pages for all posters and handouts are available for download. These include all images.

For full-size printing to the edge of the page, remove the black frame and adjust the image window for overhang.

If you are using different software to adapt the documents or create new ones, please use the dimensions provided and respect the placement and proportions of the logo, the text, and the images.

Typography

In the print pdfs shown, the original title font is Garrison Sans. The original body text is Proxima Nova Sans regular, italic, bold and bold italic. These are premium fonts.

The Lato open-source font is the preferred substitute for adaptation and re-use, and is included in the InDesign template files.

The Lato font family can also be downloaded for free from <https://www.google.com/fonts>

Please use:

- Lato regular for the headlines
- Lato regular and italic for the body text
- Lato black for the sub-headers
- Or
- Arial bold for the headlines
- Arial regular and italic for the body text
- Arial black for the sub-headers

Hand-outs

All four handouts are available in a language-neutral open InDesign file. In adapting the hand-outs, please respect the placement and proportions of the logo, the text, and the images in line with the dimensions provided here. Please use Lato (preferred) or Arial font families.

Main titles
Lato regular
32 pts as reference

Body text
Lato regular
9.5/12 pts as reference

Sub-headers
Lato black
10.5/12 pts as reference

The blue dotted guidelines are not part of the layout.

Electronic templates

Word document

Powerpoint presentation

These come with the open-source Lato font family embedded in them.

Template page grid

In creating new hand-outs or other documents, please follow the layout specified in this basic page template or use the InDesign template file.

A4, A3 and Letter format dimensions are specified in this overview.

An enlarged A4 template follows on the next page

Dimensions in mm

Poster grid A3

Hand-out grid A4

Hand-out grid, adaptation to Letter format

