

ADMINISTRATIVE REPORT

Report Date: February 14, 2017
Contact: Rena Kendall-Craden
Contact No.: 604.673.8121
RTS No.: 11918
VanRIMS No.: 08-2000-20
Meeting Date: February 22, 2017

TO: Vancouver City Council
FROM: Director of Corporate Communications
SUBJECT: New City Wordmark

RECOMMENDATION

THAT Council authorize the roll out of the new City of Vancouver wordmark.

REPORT SUMMARY

In 2006, Vancouver City Council adopted a visual identity program to help Vancouver's citizens and businesses quickly and easily recognize the vast array of programs, services and information delivered to them by their municipal government. This consistent visual identity also made the City more approachable, and supported Vancouver's reputation as one of the world's most livable cities.

The City of Vancouver identified the opportunity in June 2016 to refresh its visual identity in light of changing city demographics, evolving popular culture including the increased reliance on social media for communication, and keeping pace with change.

A simplified wordmark has been developed which presents an updated image of the City of Vancouver as a modern, innovative and highly desirable place to live and work.

COUNCIL AUTHORITY/PREVIOUS DECISIONS

At the Vancouver City Council meeting on June 28, 2016, as part of a presentation on the Innovation Economy, staff identified the opportunity to refresh the City's visual identity in light of changing city demographics (Source: 2016 Quality of Living Index Report - Mercer), evolving popular culture including the increased reliance on social media for communications, and to keep pace with change.

CITY MANAGER'S/GENERAL MANAGER'S COMMENTS

Approval of the Recommendations will enable staff to put a phased implementation plan in place to, gradually and over the course of the year, update City assets and other materials with the new wordmark. The intent is to incorporate the new wordmark into new materials as they are being designed, and to update other materials over time as they are replaced, to minimize costs. The City Manager recommends approval.

REPORT

Background/Context

The prime business trigger for this activity is referenced in the Vancouver Innovation Economy presentation to Council. The opportunity identified at that time was to refresh the City brand / logos to create alignment with the Innovation Economy and other City objectives as referenced in the Council documents June 28, 2016.

In addition, results from a 2016 "Quality of Living Index" report conducted by Mercer and released annually states that Vancouver is ranked number five on a list of cities with the best quality of life in the world. This report stated that Vancouver 'is among Canada's densest, most ethnically diverse with 52% of its population having a first language that is not English.

Staff initiated an RFP process to select a creative design agency with branding experience to refresh the City wordmark. The company selected was the lowest bidder and total costs came in at under \$8000. Staff engaged a graphic design/branding firm to develop a new City wordmark that would meet the objectives as referenced in the Innovation Economy presentation: *Quick Starts: explore branding opportunities. Review opportunity to align and refresh City brand/Logos with the innovation Economy and other city objectives.*

Several design approaches were proposed and considered; the final selection is reflected in the Visual Identity Guidelines found in Appendix A.

Staff will develop a phased implementation plan to update existing uses of the wordmark, which will include synchronizing changes to public-facing City signage, our web site, simplified icons for social media channels, and other materials.

Strategic Analysis

The City's visual identity had not been updated in more than 10 years. A simpler visual identity will not only be more easily recognized and understood by those for whom English is not a first language, but can be more easily adapted for social media channels.

*Implications/Related Issues/Risk (if applicable)**Financial*

While the majority of City assets and materials will be updated with the new wordmark gradually and over time as they are re-ordered e.g. business cards, there are some assets that will need to be reproduced in order to update them from the previous City emblem to the new wordmark. Staff plan to phase these items in over the course of 2017 in order to minimize costs.

Legal

In order to legally protect the new wordmark, the Director of Legal Services has already registered the new wordmark with the registrar of trade marks as an official mark in Canada.

CONCLUSION

Staff request approval to move forward with the phased implementation of the new City of Vancouver wordmark. Approval by City Council of this report will enable the City to begin to update its visual identity with the new wordmark.

* * * * *

City of Vancouver Visual Standards Guide

Updated: January 2017

Wordmark Standard Versions

Colour

For use on white or very light backgrounds.

Solid black (100% black)

For use on white or very light backgrounds when the colour version cannot be used or is not suitable.

Reversed (white)

For use on medium to dark backgrounds.

Wordmark Spacing and Size

Spacing around wordmark

The space around the wordmark should be equal to the width of the "OU" in "VANCOUVER."

Minimum size of wordmark

The minimum size that the City of Vancouver wordmark can be used is 0.5 inch in width.

Extended Colour Palette

Primary Palette

Wordmark Blue
Pantone 2945
CMYK: 100, 67, 0, 23
Web: 204c8a
RGB: 32, 76, 138

Wordmark Green
Pantone 363
CMYK: 75, 24, 100, 8
Web: 638a47
RGB: 99, 138, 71

Secondary Palette

Light Blue
Pantone 3005
CMYK: 100, 34, 0, 2
Web: 0081c6
RGB: 0, 130, 199

Light Green
Pantone 369
CMYK: 59, 0, 100, 7
Web: 6cb33f
RGB: 108, 179, 63

Yellow
Process Yellow
CMYK: 0, 0, 100, 0
Web: ffdd00
RGB: 255, 242, 50

Amber
Pantone 143
CMYK: 0, 35, 85, 0
Web: F9B332
RGB: 249, 179, 50

Purple
Pantone 2592
CMYK: 50, 90, 0, 0
Web: 7FO0A3
RGB: 159, 38, 181

Orange
Pantone 179
CMYK: 0, 79, 100, 0
Web: F15A29
RGB: 242, 89, 41

Brown
Pantone 462
CMYK: 49, 59, 83, 46
Web: 55472F
RGB: 85, 71, 47

Red
Pantone 1797
CMYK: 0, 100, 99, 4
Web: D43824
RGB: 212, 56, 36

Teal
Pantone 7472
CMYK: 70, 3, 30, 5
Web: 69ADB0
RGB: 105, 173, 176

Website Text
Pantone 446
CMYK: 67, 60, 59, 45
Web: 444444
RGB: 68, 68, 68

Website Text

If you are creating graphics with text for the City of Vancouver website, our text colour is not 100% black. See the correct colour to use above.

Note:

Due to variances in display, the web palette and the print palette are not exact matches.

We encourage the use of these extended colours on any printed material such as infographics, illustrations, brochures, posters, rackcards, etc.

Wordmark with City logos

Alignment

The City wordmark should be aligned on the baseline with all other logos. The space between the wordmark and any other logo should be equal to the width of the “OU” in “VANCOUVER.”

Wordmark with Department Name

Using the Wordmark with a Department Name

A request can be made to have the CoV wordmark set with a department, project or program name beside it. If approved, you will receive official digital files of all six versions.

Note: It is not mandatory to have the department name with the CoV wordmark on printed material.

REQUEST FOR WORDMARK SET WITH DEPARTMENT NAME

Your request is subject to review by Corporate Communications.

Tyler Fitzwalter, Graphic Designer
Corporate Communications
tyler.fitzwalter@vancouver.ca

Linear Version

Colour wordmark with department name

Solid black wordmark with department name

Reversed wordmark with department name

Stacked Version

Incorrect Usage

Do not create your own department version. Contact Corporate Communications to have it formatted correctly. Any other version is unacceptable.

Incorrect Usage

The CoV wordmark and department name have been updated. This is the former version and should no longer be used.

Incorrect Use of Wordmark

If you are unsure if your wordmark appears correctly on your artwork, please send a pdf to Tyler Fitzwalter (tyler.fitzwalter@vancouver.ca) to approve.

X Do not stretch the wordmark vertically or horizontally,

CITY OF
VANCOUVER

CITY OF
VANCOUVER

X Make sure a box does not appear around the wordmark.

CITY OF
VANCOUVER

CITY OF
VANCOUVER

X Do not put a drop shadow or stroke on the wordmark.

CITY OF
VANCOUVER

CITY OF
VANCOUVER

X Do not place the wordmark on a busy background.

X Do not rotate or warp the wordmark.

CITY OF
VANCOUVER

CITY OF
VANCOUVER

X Do not use the emblem or its graphic on any material.

CITY OF
VANCOUVER

X Do not change fonts the or alter the wording in the wordmark.

CITY OF
VANCOUVER

THE CITY OF
VANCOUVER

X Do not alter or rearrange portions of the wordmark.

CITY OF
VANCOUVER

VANCOUVER
CITY OF

X Do not change or switch the colours on the wordmark.

CITY OF
VANCOUVER

CITY OF
VANCOUVER

Font for Design Materials

The official font of the City of Vancouver is Gotham for printed material that goes out to the public, such as: brochures, rackcards, ads, invitations, evites, posters and display boards, etc.

Gotham Font

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Thin (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-XLight (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Light (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Book (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Medium (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Bold (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Black (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Ultra (and Italic)

Note: Our standard is to use “Optical” not “Metric” letter spacing, when designing printed material.

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Light Condensed (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Book Condensed (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Medium Condensed (and Italic)

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Gotham-Bold Condensed (and Italic)

CITY OF
VANCOUVER

453 West 12th Avenue
Vancouver, British Columbia
Canada V5Y 1V4

