

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Logo Toolkit

Note concerning the interactive version of the UNESCO Logo Toolkit

Most of the logos presented in this Toolkit can be downloaded.

Please proceed as follows:

- 1** Click the 'UNESCO Logo Toolkit' below
 - ▶ A window containing the Toolkit will open.
- 2** Click the logo that you want to download
 - ▶ A new window with the selected logo will appear.
- 3** Use the 'save a copy' or 'save as' button on your toolbar to save the logo
 - ▶ A .pdf file containing the logo will be saved.

See also Section 6.0 (Technical Note).

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Организация
Объединенных Наций по
вопросам образования,
науки и культуры

منظمة الأمم المتحدة
للتربية والعلم والثقافة

联合国教育、
科学及文化组织

‘In an era when the effective pursuit of strategic objectives, greater outreach, and enhanced visibility is increasingly dependent on multi-stakeholder activity, UNESCO is continuously seeking to broaden the range of its partners. The use of the Organization’s name, acronym and logo is integral to this process and, as such, branding and co-branding policies have necessarily emerged as core elements of our outreach efforts.’

Koïchiro Matsuura
Director-General

Introduction	1.0	Applications	3.0	Authorized use	5.0
Key	1.1	Information material	3.1	Basic principles	5.1
Main principles	2.0	Stationery	3.2	Use by members of intergovernmental programmes	5.2
The logo	2.1	Advertisement	3.3	Use by bodies placed under the auspices of UNESCO	5.3
The logo block	2.2	Invitation	3.4	Use by official partners	5.4
Misuse of the logo	2.3	Certificate	3.5	Prizes and Anniversaries	5.5
Language options	2.4	Internet	3.6	Use by personalities designated by the Director-General	5.6
Language options : the reverse logo	2.5	Electronic signature	3.7	Patronage	5.7
Creation of language options	2.6	Powerpoint® presentation	3.8	Use by contractual partners of Secretariat	5.8
Exclusion zone	2.7	Merchandising	3.9	Use by members of programme networks	5.9
Typeface	2.8	Statutory use	4.0	Use by UNESCO Clubs, Centres and Associations	5.10
Colours	2.9	Basic principles	4.1	Patronage granted by National Commissions	5.11
Positioning of logo block	2.10	Use by Governing Bodies	4.2	Contractual partners of National Commissions	5.12
Positioning of text	2.11	Use by Secretariat	4.3	Technical note	6.0
Size and spacing of text	2.12	Use by National Commissions and Permanent Delegations	4.4	Index	7.0
Positioning of multi-language text	2.13				
Positioning of secondary logo and text	2.14				
Positioning of secondary logo with associated logo and text	2.15				
Positioning of affiliation text	2.16				
Special cases	2.17				

introduction 1.0

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Организация
Объединенных Наций по
вопросам образования,
науки и культуры

منظمة الأمم المتحدة
للتربية والعلم والثقافة

联合国教育、
科学及文化组织

In setting out graphical guidelines on the use the UNESCO Logo Block across a full range of applications in the Logo Toolkit, we hope to achieve two objectives:

- to enable the Secretariat and the National Commissions to use the UNESCO visual identity correctly;
- to help the Secretariat and the National Commissions to ensure the correct application of graphic modalities when authorizing the use of the UNESCO brand.

The Logo Toolkit, however, does not specify the roles and responsibilities of the Governing Bodies, the Secretariat or the Member States. These are set out in the 'Directives Concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO' (Resolution 34C/86), relevant administrative rules and regulations, and related guidelines elaborated for this purpose.

The toolkit consists of six sections:

Section 1 introduces the Logo Block and its key components.

Section 2 elaborates on the main principles for constructing the Logo Block.

Section 3 explains how the Logo Block should feature on specific applications.

Sections 4 & 5 use concrete examples to illustrate how these guidelines should be put into practice in a wide range of branding and co-branding situations. Section 4 presents cases of 'statutory use' by the governing bodies, the Secretariat as well as the National Commissions and Permanent Delegations. Section 5 gives examples of 'authorized use' for all those entities that require specific permission to make use of the UNESCO brand.

Section 6, a technical note concerning the use of electronic files provided by UNESCO.

Section 7, the Index, aims to provide a quick cross reference to the information contained in the toolkit.

Throughout the toolkit, the following components of the Logo Block are referred to in order to facilitate comprehension:

- 1 Temple
- 2 Acronym
- 3 Steps
- 4 Organization Name
- 5 Dotted Line
- 6 Main Text
- 7 Sub Text
- 8 Affiliation Text
- 9 Secondary Logo
- 10 Secondary Text
- 11 Associated Logo
- 12 Associated Text

main principles 2.0

2 United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

3

The Logo

The temple emblem refers to a Greek temple. More precisely the temple symbol alludes to the Parthenon, as mentioned by Amadou-Mahtar M'Bow, former Director-General of UNESCO (UNESCO Headquarters, November 25th, 1982): '... **this House which chose the Parthenon as its emblem. That Greek temple, which Phidias described as possessing proportions rather than dimensions and which combines strength with grace and ambition with moderation, is a fine symbol of the quest for balance and harmony which sums up one of the primary missions of our Organization in regard to relations with nations.**'

The UNESCO Logo, as illustrated on the left, consists of three inseparable elements:

- 1 the temple symbol;
- 2 the full name of the Organization (United Nations Educational, Scientific and Cultural Organization);
- 3 the vertical dotted line.

While this composition complicates its application, the Logo has been adopted to achieve specific purposes:

- the temple symbol serves for the basic visual recognition,
- the full name of the organization identifies its mandate and belonging to the United Nations system,
- the vertical dotted line facilitates both its linkage with and separation from other elements.

The Logo has been designed to accommodate different languages beneath the temple symbol.

The Temple and the Dotted Line should never be modified.

The Logo must be used correctly and consistently in all applications.

The Logo

- 1 The principal unit of measurement in defining alignment is based on the height of the Steps (h). This measurement determines the space on the right side of the Dotted Line for the placement of additional text (**1a**), the line space between the Temple and the Organization Name beneath it (**1b**) and any other blocks of text (**1c**). It also helps define the positioning of Secondary Logos and Associated Logos (see 2.15 & 2.16).
- 2 The Organization name should always be aligned towards the Dotted Line.
- 3 The right side of the Organization Name, excluding the punctuation marks, is aligned with the right edge of the bottom step. Punctuation marks must be placed at the right side of the Organization Name.
- 4 As for the left side of the Organization Name, the line length should never exceed $4 \times h$ from the left edge of the bottom step.
- 5 The depth of the Dotted Line finishes one or two dots after the baseline, whichever lies nearer to the X Line. In this example, it is two dots because the second dot after the Baseline lies nearer to the X line.
- 6 The height from the top point of the Dotted Line to the top point of the Temple should equal the height of the Steps (h).

Minimum size

In order to make sure that the logo is always legible and recognizable, it should NOT be reproduced in sizes where the Temple is less than 12mm in height.

United Nations
Educational, Scientific and
Cultural Organization

Main Text
Sub Text

United Nations
Educational, Scientific and
Cultural Organization

Secondary Text
Secondary Text
Secondary Text

The Logo Block

The Logo should however not be used on its own. Wherever possible, it should be accompanied by a text to be placed on the right side of the Dotted Line, specifying the entity concerned and/or the nature of its association with UNESCO.

For the purpose of the Logo Toolkit, the UNESCO Logo together with a text on the right side of the Dotted Line is defined as the Logo Block.

The Logo must be used correctly and consistently in all applications.

NEVER:

- 1 alter the proportions of the Logo vertically;
- 2 alter the proportions of the Logo horizontally;
- 3 add effects to the Logo, such as outlines or shading;
- 4 change the typeface of the text within the Logo;
- 5 alter the Dotted Line;
- 6 realign the elements within the Logo;
- 7 reproduce the Logo in any colour other than the black, blue or white versions;
- 8 change the colours within the Logo even in the approved colours;
- 9 alter the proportions of the Logo according to the IT environment or software.

These criteria are essential in ensuring effective recognition of the UNESCO Brand.

1 Single-language logo

2 Two-language logo

3 Multi-language logo

The Logo has been designed to accommodate different languages beneath the Temple.

The target audience should be the main consideration in determining which language(s) to use for the Organization Name.

The official languages of UNESCO are: Arabic, Chinese, English, French, Hindi, Italian, Portuguese, Russian and Spanish.

The working languages of the governing bodies (General Conference and Executive Board) are: Arabic, Chinese, English, French, Russian and Spanish.

At Headquarters, the working languages are English and French. Away from Headquarters, either English or French, or both, are used unless one of the other official languages is also used as a working language.

- 1 The 'single-language' Logo. This version uses the language of the body of the material. It can use any of the official languages or any other living language.
- 2 The 'two-language' Logo. There are two options:
 - Organization Name in a combination of two of the official languages, such as English and French;
 - Organization Name in one official language and one other language.
- 3 The 'multi-language' Logo uses all six of the working languages of the governing bodies.

1 Reverse single-language logo

2 Reverse two-language logo

The Reverse Logo

The Reverse Logo should be used with languages oriented from right to left (e.g. Arabic).

- 1 In the Reverse Logo, the temple is on the right and the Main Text and Sub Text are on the left of the Dotted Line.
- 2 As for any Logo Block, all the elements should be aligned towards the Dotted Line.
- 3 A Reverse 'multi-language' Logo can also be used for information materials which are produced in languages oriented from right to left.

3 Reverse multi-language logo

When creating a Logo, the basic rules on its construction must be strictly followed (see 2.1).

English is often used as the first language in the Logo because this explains the Acronym.

- 1 On the left side of the Dotted Line, the length of each line of the Organization Name should not exceed $4 \times h$ from the left edge of the bottom step of the Temple.
- 2 When the Logo Block is in two languages, the line space between the two different languages is equal to h .
- 3 The right side of the Organization Name, excluding the punctuation marks, is aligned with the right edge of the bottom step. Punctuation marks must be placed at the right side of the Organization Name.

The exclusion zone (indicated by the thicker blue outer line **1**) is the minimum area around the Logo Block that must remain clear of any other typographical or graphic device.

The formula for the exclusion zone is shown here and applies to all sizes of Logo Block reproduction. It is calculated by using twice the height of the Steps in the Logo and varies in direct proportion to the size at which the Logo Block is reproduced.

exclusion zone **2.7**

ARIAL BOLD
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789,;:!'&/*

ARIAL ROMAN
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789,;:!'&/*

a b

Arial is the corporate typeface for all UNESCO Logo Blocks, including Main Text, Sub Text, Secondary Text and Affiliated Text. Arial is chosen for its easy accessibility, and its clean and modern look. It is also easy to read in both print and web media.

Two weights of Arial are used: Regular and Bold.

The OpenType® version of Arial should be used at all times. The two main benefits of the OpenType® version are its cross-platform compatibility and its ability to accommodate widely expanded character sets and layout features, providing richer linguistic support and advanced typographic control.

The typefaces for non-Latin languages are as follows:

- Arabic – Arial OTF;
- Chinese – Song (Standard);
- Russian – Arial Cyr (Bold and Roman).

Black PMSBLACK
C 0% M 0% Y 0% K 100%
R 34 G 30 B 31
Hex: 221E1F

Grey 40% PMSBLACK
C 0% M 0% Y 0% K 40%
R 167 G 169 B 172
Hex: A7A9AC

Blue PMS285
C 89% M 43% Y 0% K 0%
R 0 G 119 B 212
Hex: 0077D4

Light Blue 40% PMS285
C 35% M 17% Y 0% K 0%
R 161 G 190 B 228
Hex: A1BEE4

The colours used by UNESCO are Blue PMS 285, Black or White.

The logo exists in three styles: Black, Blue and White against a background. It is important to use the correct colour version to ensure the recognition of the Logo Block.

For use on a photographic image, it is important to place the Logo Block on a clear background to ensure visibility.

A 40% tint may be used in copy, or for tables and forms.

PMS: Pantone® Colour Matching System is a popular colour matching system used by the printing industry internationally to print spot colours. Colours are specified by indicating the PMS number.

CMYK: 'Cyan-Magenta-Yellow-Black' is the colour model in which all colours are described as a mixture of these four process colours. CMYK is the standard colour model used in offset printing for full-colour documents.

RGB: 'Red-Green-Blue' is the colour breakdown on a screen.

HEX: Hexadecimal coding is used to specify colour in HTML.

If combined with a Secondary Logo, only Black should be used for the UNESCO Logo.

As a general rule, the Logo Block should be placed in the top left hand corner on all the information materials produced by UNESCO in order to indicate that they are items of the Organization.

For materials that are not produced by UNESCO, the Logo Block should NOT be placed in the top left hand corner.

positioning of logo block **2.10**

- The Main Text and the Sub Text should be as concise as possible. Whenever possible, the repetition of the acronym or the full name of UNESCO in the Main Text or the Sub Text should be avoided.
- If the Main Text runs longer than 35 characters, the text should be broken and continued in a new line beneath.
- If the Sub Text runs longer than 50 characters, the text should be broken and continued in a new line beneath.
- The Main Text can be written in Arial Bold, while the Sub Text should be written in Arial Regular.
- The Main Text and the Sub Text should be aligned to the left.
- The top step of the Steps in the Temple is considered as the Baseline for aligning the Main Text and the Sub Text.
- When there is one line of text only, the text should be aligned on the Baseline.
- When there is more than one line of text (including both Main Text and Sub Text), only two lines of text should be aligned above the baseline, and all the rest should be aligned beneath the baseline. Affiliation Text should not be taken into account in the application of this rule.
- The use of more than two levels should be avoided. For three levels of text the model featured in chapter 4.3 should be used.

- The cap height of the Main Text should equal the height of the Steps. The cap height of the Sub Text should be two thirds that of the Main Text.
- There are two measures for space between different lines of text:
 - a) For lines of text of the same cap height, the space is equal to $12/11$ of the cap height.
 - b) The space between the different lines of text should always be equal to half of .

1 The language versions for the text placed on the right side of the Dotted Line should correspond to those of the Organization Name on the left side.

All the rules for positioning and aligning text (see 2.11) are applicable.

When there is only Main Text in different languages, the space between each Text in different languages should be equal to half of h .

2 When there are both Main Text and Sub Text in different languages, the space between the Sub Text of one language and the Main Text of the other language is equal to the height of the Steps (h).

positioning of multi-language text 2.13

- 1 When positioning a Secondary Logo alongside the Logo, it is important to ensure that its height does not exceed the height of the Temple.
- 2 A Secondary Logo should never dominate the UNESCO Logo, nor should it be dominated by it. It should be the same height as the Temple. Where a Secondary Logo is bigger than the Temple, it will be necessary to reduce its size to create a visual balance where both logos have equal presence.
- 3 The Secondary Text, which is aligned to the left, sits alongside the Organization Name in the same typeface (Arial Regular) and size, although bold may also be used judiciously to add emphasis.

When there is multi-language text, the rules for positioning and aligning text (see 2.11 and 2.13) are applicable.
- 4 It is preferable that the line length of the Secondary Text not exceed that of the Organization Name.

positioning of secondary logo and text 2.14

- 1 The basic principles for positioning Secondary Logos (see 2.14) also apply to the positioning of an Associated Logo alongside a Secondary Logo. The Associated Logo should be placed one measurement apart from the Secondary Logo or Secondary Text, whichever is the greater.

The Associated Text should also be aligned towards the Dotted Line.

positioning of secondary logo with associated logo and text **2.15**

- 1 Affiliation Text refers to the text that features above either a Main Text or a Secondary Logo and Text.

The following are typical examples of Affiliation Text:

- Under the patronage of;
- With the support of;
- In partnership with;
- In cooperation with;
- With the participation of.

When there is no Secondary Logo or text, the cap height of the Affiliation Text should be three quarters that of the Main Text.

- 2 When Affiliation Text is applied together with a Secondary Logo to the Logo, the Affiliation Text should then be the same type size and style as the Secondary Text, and should be placed level with the top dot in the Dotted Line.
- 3 In 'multi-language' Logos, the Affiliation Text, together with the Secondary Text, should be placed under the Secondary Logo (see 5.11).

1 Logo

United Nations
Educational, Scientific and
Cultural Organization

2 Temple alone

3 Linked Reduced Logo

4 Inline Logo

United Nations
Educational, Scientific and
Cultural Organization

In special cases where it is not possible or practical to use the whole Logo Block, the use of these alternatives is permissible.

- 1 'Logo' – The Logo without anything placed to the right of the Dotted Line. This could be used when the item or activity involves different UNESCO entities or where the Organization as a whole is represented.
- 2 'Temple alone' – The Temple used on its own, without the Organization Name (and without the Dotted Line).
- 3 'Reduced Linked Logo' – The Logo is used without the Organization Name, and the Secondary Logo without the Secondary Text.
- 4 'Inline Logo' – Organization Name placed on the right of the Dotted Line. The use of the Inline Logo is preferable to the use of the Temple alone because the Organization Name enables brand identification. This is an alternative to the UNESCO Logo Block in cases where the height is limited (for example if several logos are aligned horizontally or vertically together).

These versions can be used:

- on applications where there is not enough space for the use of the Logo Block (e.g. USB sticks, pens, badges);
- on very large surfaces which are viewed from a distance (e.g. stadium billboards, public viewing screens, background panels in televised conferences, signage);
- where the Logo is displayed in motion and can be viewed for only a very limited period of time (e.g. films);
- on creative and artistic products (e.g. fashion items, stone monuments).

It is always preferable to use the standard Logo Block. The alternatives should be used only in exceptional situations.

applications 3.0

Note concerning graphic standards for information materials

Specific guidelines will be elaborated concerning the use of the UNESCO Logo on:

- UNESCO's own information materials (publications, communication materials, documents, the UNESCO web portal, databases and software),
- associated information materials produced under the responsibility of partners, networks and communities,
- different types of materials (print, web, etc.).

The standards presented in this chapter will be accordingly specified and/or revised.

1

2

3

UNESCO

In cases of for-sale publications, the only Main Text to feature in the Logo should be 'UNESCO Publishing'.

On UNESCO periodicals, the Logo Block should appear at the bottom left so as not to interfere with the masthead of the magazines.

- 1 On the spine of books, videos, CD's and DVD's jackets, the Temple alone should be used.
- 2 When the spine is not wide enough to accommodate the Temple at its minimum size of 12mm, the Acronym should be used.
- 3 On UNESCO stationery, the Logo Block should appear at the top left of the cover. This indicates that it originates from UNESCO.

information material **3.1**

On posters the Logo Block should appear, it should be positioned on the bottom left corner, in order not to interfere with the overall design of the poster.

Application of the Logo Block on posters may either be blue or black on a light colour or white on a dark colour, depending on the graphics involved in the poster's content.

information material **3.1**

1 A4 Letterhead

Name of Sector

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Организация
Объединённых Наций по
вопросам образования,
науки и культуры

منظمة الأمم المتحدة
للترقية والعلم والثقافة

联合国教育
科学及文化组织

2 Compliment Slip

Name of Sector

UNESCO
United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

7, place de Fontenoy
75352 Paris 07 SP, France
T : +33 (0)1 45 68 10 00
F : +33 (0)1 45 67 16 90
unesco.org

with compliments
avec les compliments

3 Envelope

Name of Sector

UNESCO
United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Организация
Объединённых Наций по
вопросам образования,
науки и культуры

منظمة الأمم المتحدة
للترقية والعلم والثقافة

联合国教育
科学及文化组织

7, place de Fontenoy
75352 Paris 07 SP, France
T : +33 (0)1 45 68 10 00
F : +33 (0)1 45 67 16 90
unesco.org

4 Business Card

Full Name

UNESCO
United Nations
Educational, Scientific and
Cultural Organization

Job Description
Name of Sector
Name of Division

T : +33 (0)1 45 68 10 00
F : +33 (0)1 45 67 16 90
E : name@unesco.org
7, place de Fontenoy 75352 Paris 07 SP, France
unesco.org

The positioning of the Logo Block for stationery items is calculated by dividing the item into 6 equal vertical sections (see blue lines). Correct positioning and sizing of the Logo Block is achieved by aligning the Dotted Line with the leftmost demarcation of a section.

- 1 On both the A4 Letterhead (see left) and the Memo Sheet (not shown here) the Logo Block's Dotted Line is aligned based on a page division of 6 equal vertical sections. On the A4 Letterhead, a six-language Logo Block is used.
- 2 On the Compliment Slip, a two-language Logo Block is used (item is divided into 6 equal vertical sections).
- 3 On the Envelope, no text is used and a six-language Logo is used.
- 4 On the Business Card, only a single-language Logo Block is used. If a two-language version of the card is required, the second language may be produced on the reverse side of the card.
- 5 As a general rule, a six-language Logo Block should only be used if the Main Text and Sub Text are featured in one or two languages maximum.

In advertisements the Logo (see 2.17) rather than the Logo Block can be used. It should appear at the top left.

1

2

In creating UNESCO invitations, a single-language version or a two-language version of the Logo Block should be used on most occasions due to limited space.

- 1 The Logo Block should be placed in the top left area of the invitation card when it is a joint invitation between UNESCO and a partner organization and when the logo of the partner organization also appears on the invitation.
- 2 The Logo Block could be placed in the top middle area if it is a UNESCO sole invitation.

In the case of an invitation from the Director-General, it is not necessary to place any text on the right of the Dotted Line in the Logo. In any other cases, the name of the sector, the office, the Institute or the Programme should be placed on the right side of the Dotted Line in the Logo.

The size of the Logo Block on invitations is flexible as long as it is large enough to achieve brand recognition without creating imbalance with the other elements appearing on the invitation. The minimum size must be respected.

invitation 3.4

1

- 1 For UNESCO certificates, either a six-language Logo Block or a single or two-language Logo Block can be used in accordance with the target audience and the language(s) used for the text on the certificate.

The size of the Logo Block should be as large as possible.

Web applications 'owned' by the UNESCO Secretariat should feature the Logo in the standard top left position on the web page. When the use of the Logo Block is authorized for a non-UNESCO site, the Logo Block should NOT be placed in this position.

The use of the Logo (i.e. logo without a specific text) should never be authorized for use for a non-UNESCO site.

United Nations
Educational, Scientific and
Cultural Organization

Full name

Title

Division/Section/Unit

Sector/Bureau

7, place de Fontenoy

F-75352 Paris 07 SP

Tel.: +33 (0) 00 00 00 00

Fax: +33 (0) 00 00 00 00

[www.unesco.org/\[specific website\]](http://www.unesco.org/[specific website])

Electronic signatures are laid out as shown here.

The left side of the electronic signature should not be modified. On the right side of the Dotted Line, only the following information should be used: Staff Name, Title, Division, Section or Unit, Sector, Address, Telephone Number, Fax Number, Specific Website.

Electronic signatures should feature on the left side after the end of the e-mail.

Title slide

Title slide

Title slide

For PowerPoint® presentations, only a one-language version of the Logo Block should be used.

The text on the right side of the Dotted Line should be as concise as possible. A Logo rather than a Logo Block can be used for subsequent slides after the covering slide.

The UNESCO Logo (Block) should be placed in the bottom left corner.

The objective of producing branded merchandise is to create as striking a visual impact as possible in order to increase brand awareness.

As such, the Logo Block (and in some cases the Core Logo Block, the Temple or the Inline Logo Block) must be positioned and sized in such a way as to have the maximum visual presence.

The important points to bear in mind are as follows:

- Legibility of the UNESCO Logo or Temple is paramount.
- It is best to use UNESCO colours as set out in the Main Principles (see 2.9).
- Logo Block application does not have to be limited to one instance per merchandising item.

statutory use 4.0

For the purpose of this Logo Toolkit, 'statutory use' is defined as any use which does not require prior authorization, i.e. the use by the governing bodies (General Conference and Executive Board), the Secretariat (Headquarters, Field Offices and Institutes), the National Commissions for UNESCO and the Permanent Delegations to UNESCO.

As a general rule, the governing bodies and the Secretariat should use the Logo Block, i.e. the Logo together with a Main Text and, if they wish, a Sub Text.

In **exceptional cases**, the Secretariat may use Secondary Logos that pertain to broader networks for which the Secretariat assumes a coordination and management function. These include:

- intergovernmental programmes or Conventions (World Heritage, Intangible Cultural Heritage, Man and the Biosphere, Intergovernmental Oceanographic Commission, etc.);
- programme networks (UNESCO Associated Schools, UNITWIN, etc.);
- thematic/UN days, years, decades, and other global initiatives (International Year of Planet Earth, EDUCAIDS, UN Literacy Decade, UN Decade of Education for Sustainable Development, etc.).

The creation of Secondary Logos is subject to specific procedures of approval and should be avoided so as not to weaken the impact of the UNESCO brand.

Secondary Logos cannot be created for Sectors, Divisions, Sections or Field Offices.

The use of Secondary Logos may be subject to specific regulations and directives from external bodies. However, whenever used by the Secretariat, they have to comply with the guidelines set out in the Logo Toolkit.

The Secretariat must always use Secondary Logos together with the UNESCO Logo.

United Nations
Educational, Scientific and
Cultural Organization

General Conference
The President

United Nations
Educational, Scientific and
Cultural Organization

General Conference
34th Session, Paris 2007

Conférence générale
34^e session, Paris 2007

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

United Nations
Educational, Scientific and
Cultural Organization

Executive Board
Conseil exécutif
Consejo Ejecutivo
Исполнительный

المجلس التنفيذي

执行局

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Организация
Объединенных Наций по
вопросам образования,
науки и культуры

منظمة الأمم المتحدة
للتربية والعلم والثقافة

联合国教育、
科学及文化组织

United Nations
Educational, Scientific and
Cultural Organization

Education Sector

United Nations
Educational, Scientific and
Cultural Organization

Education Sector Division for the Promotion of Basic Education

Section for the Promotion of Rights
and Values in Education

United Nations
Educational, Scientific and
Cultural Organization

Social and Human Sciences Sector

Division of Social Sciences
Research and Policy

**Secteur des sciences
sociales et humaines**

Organisation
des Nations Unies
pour l'éducation,
la science et la culture
**Division de la recherche et
des politiques en sciences sociales**

Logos for UNESCO Field Offices can be presented in three different ways, depending on the status of the Field Office and the situation in which the logo is used.

- 1 For National Offices the Logo Block should be produced according to the illustration shown in the first example. This standard Logo Block should also be used by Cluster Offices and Regional Offices whenever possible because the difference between different types of offices is often irrelevant for external audiences.
- 2 For Cluster Offices the Logo Block can be produced according to the illustration shown in the second example. This logo should be used only when the representation to countries is relevant to the audiences).
- 3 For Regional Offices the Logo Block can be produced according to the illustration shown in the third example. This logo should be used only when this mandate is relevant to the audiences.

1

United Nations
Educational, Scientific and
Cultural Organization

Harare Office

2

United Nations
Educational, Scientific and
Cultural Organization

Beijing Office

Office of the Representative to
Democratic People's Republic
of Korea, Japan, Mongolia,
People's Republic of China,
and Republic of Korea

3

United Nations
Educational, Scientific and
Cultural Organization

Bangkok Office

Asia and Pacific Regional
Bureau for Education

Institutes

- 1 In the case of a UNESCO Institute, either the Institute's name or the Institute's name and logo should be featured on the right side of the Dotted Line. The Institute's own logo should, however, not repeat any element that is part of UNESCO's Logo.

Intergovernmental programmes and Conventions

Programmes, programme networks, UN thematic years, decades

United Nations
Educational, Scientific and
Cultural Organization

Twinning
and University
Network

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Jumelage et
mise en réseau
des universités

United Nations
Educational, Scientific and
Cultural Organization

United Nations
Literacy Decade
2003 - 2012

منظمة الأمم المتحدة
للتربية والعلم والثقافة

عقد الأمم المتحدة لمحو الأمية
2003 - 2012

United Nations
Educational, Scientific and
Cultural Organization

UNESCO
Associated
Schools

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Écoles
associées
de l'UNESCO

1

United Nations
Educational, Scientific and
Cultural Organization

Global Initiative on
Education and
HIV & AIDS

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Initiative mondiale sur
l'éducation et
le VIH & SIDA

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Initiative mondiale sur
l'éducation et
le VIH & SIDA

1 In the case where the Secondary Logo has different language versions, the version of the Secondary Logo chosen for use should be consistent with the first language used in the UNESCO Logo (here, the English logo is used because the first language in the UNESCO Logo is English).

Programmes, programme networks, UN thematic years, decades

联合国教育、
科学及文化组织

国际行星地球年
2008

United Nations
Educational, Scientific and
Cultural Organization

International Year of
Planet Earth
2008

联合国教育、
科学及文化组织

国际行星地球年
2008

Use of Multiple Logos

United Nations
Educational, Scientific and
Cultural Organization

World
Heritage
Convention

UNESCO
Associated
Schools

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Programme
sur l'homme
et la biosphère

Décennie des Nations Unies
pour l'éducation en vue du
développement durable
2005 - 2014

United Nations
Educational, Scientific and
Cultural Organization

**Portuguese
National Commission**
for UNESCO

Organização
das Nações Unidas
para a Educação,
a Ciência e a Cultura

Comissão Nacional
Portuguesa
da UNESCO

United Nations
Educational, Scientific and
Cultural Organization

منظمة الأمم المتحدة
للتربية والعلم والثقافة

**Permanent Delegation
of Bahrain**
to UNESCO

وفد البحرين الدائم
لدى اليونسكو

United Nations
Educational, Scientific and
Cultural Organization

Organização
das Nações Unidas
para a Educação,
a Ciência e a Cultura

**Portuguese
National Commission**
for UNESCO

**Comissão Nacional
Portuguesa**
da UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Organização
das Nações Unidas
para a Educação,
a Ciência e a Cultura

Portuguese
National Commission
for UNESCO

Comissão Nacional
Portuguesa
da UNESCO

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Délégation permanente
de la Fédération de Russie
auprès de l'UNESCO

National Commissions (and Permanent Delegations) can use the Logo, but on the condition that their own name and, if they so desire, their own logo, should always feature on the right side of the Dotted Line. They should never use the UNESCO Logo alone.

authorized use 5.0

For the purpose of this Logo Toolkit, 'authorized use' is defined as any use that requires a prior and specific authorization, i.e. any use by entities other than the governing bodies, the Secretariat, the National Commission for UNESCO or the Permanent Delegation to UNESCO.

In cases of authorized use, the Logo Block must feature, on the right side of the Dotted Line, elements such as:

- the name of the concerned entity and an Affiliation Text;
- the Secondary Logo and Text with an Affiliation Text;
- the Secondary and Associated Logos and Texts with an Affiliation Text.

These elements serve the function of specifying the entity concerned and the nature of its association with UNESCO.

For use of the Affiliation Text, please see 2.16 in the Main Principles section.

United Nations
Educational, Scientific and
Cultural Organization

Qal'at al-Bahrain
inscribed on the World
Heritage List in 2005

United Nations
Educational, Scientific and
Cultural Organization

Qal'at al-Bahrain
inscribed on the World
Heritage List in 2005

منظمة الأمم المتحدة
للتربية والعلم والثقافة

قلعة البحرين
موقع مدرج على قائمة
التراث العالمي سنة 2005

United Nations
Educational, Scientific and
Cultural Organization

Qal'at al-Bahrain
World Heritage Site
since 2005

A logo block for consideration

United Nations
Educational, Scientific and
Cultural Organization

Elbe River Landscape
Biosphere Reserve since 1979
Man and the Biosphere Programme

Organisation der
Vereinten Nationen für
Bildung, Wissenschaft
und Kultur

Flusslandschaft Elbe
Biosphärenreservat des Programms
Der Mensch und die Biosphäre
seit 1979

use by members of intergovernmental programmes **5.2**

1

United Nations
Educational, Scientific and
Cultural Organization

国際連合教育科学
文化機関

International Centre for Water Hazard
and Risk Management
under the auspices of UNESCO

ユネスコ後援
水災害・リスクマネジメント国際センター

2

United Nations
Educational, Scientific and
Cultural Organization

Under the auspices of
UNESCO

United Nations
Educational, Scientific and
Cultural Organization

International Institute for
Central Asian Studies
under the auspices of UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Centre for Regional Humid Tropics
Hydrology and Water Resources
under the auspices of UNESCO

- 1 If a Category II Centre which is under the auspices of UNESCO wishes to use the UNESCO Logo together with its own logo, the graphic guidelines illustrated in these examples should be followed.
- 2 If a Category II Centre which is under the auspices of a number of organizations including UNESCO wishes to use the UNESCO Logo separately, the graphic guidelines illustrated in this example should be followed.

Please note that for Category II Centres the UNESCO Logo should never be used without the standard wording 'Under the auspices of UNESCO'.

use by bodies placed under the auspices of UNESCO **5.3**

Maintaining formal consultative relations with the United Nations Educational, Scientific and Cultural Organization (UNESCO)

Maintaining operational relations with the United Nations Educational, Scientific and Cultural Organization (UNESCO)

CCIVS

Maintaining formal associate relations with the United Nations Educational, Scientific and Cultural Organization (UNESCO)

As distinct and autonomous entities, international non-governmental organizations (NGO's) should NOT feature the UNESCO Logo on a permanent basis in their branding and publicity materials.

Instead, depending on the nature of their association, international non-governmental organizations may use one of the following categories of standard wording in their own logo for the purpose of information:

- **[NGO] maintaining formal associate relations with the United Nations Educational, Scientific and Cultural Organization (UNESCO)**
- **[NGO] maintaining formal consultative relations with the United Nations Educational, Scientific and Cultural Organization (UNESCO)**
- **[NGO] maintaining operational relations with the United Nations Educational, Scientific and Cultural Organization (UNESCO)**
- **[NGO] maintaining official relations with the United Nations Educational, Scientific and Cultural Organization (UNESCO)**

However, international non-governmental organizations may request UNESCO's authorization to use the logo of UNESCO on a temporary basis in connection with

- events that receive UNESCO's patronage, or
- contractual arrangements for joint projects with UNESCO.

use by official partners **5.4**

United Nations
Educational, Scientific and
Cultural Organization

UNESCO
Sharjah Prize
for Arab Culture

United Nations
Educational, Scientific and
Cultural Organization

Anniversary
Logo

Name of Anniversary
Celebrated in Association
with UNESCO

United Nations
Educational, Scientific and
Cultural Organization

**UNESCO
Sharjah Prize
for Arab Culture**

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

**200^e anniversaire
de la naissance
de Louis Braille**

Célébré en
association
avec l'UNESCO

In the case where there is no prize logo or anniversary logo,
the name of the prize or anniversary should be treated as the
Secondary Logo.

Rules for aligning Secondary Logo and text are applicable
(see 2.14).

Celebrity Advocates

United Nations
Educational, Scientific and
Cultural Organization

**HRH Princess
Lalla Meryem of Morocco**
UNESCO Goodwill Ambassador

United Nations
Educational, Scientific and
Cultural Organization

منظمة الأمم المتحدة
للتربية والعلم والثقافة

**HRH Princess
Lalla Meryem of Morocco**
UNESCO Goodwill Ambassador

صاحبة السمو الملكي
الأميرة للا مريم

United Nations
Educational, Scientific and
Cultural Organization

Missa Johnouchi
UNESCO Artist for Peace

United Nations
Educational, Scientific and
Cultural Organization

国際連合教育科学
文化機関

Missa Johnouchi
UNESCO Artist for Peace

城之内ミサ
ユネスコ平和芸術家

use by personalities designated by the director-general **5.6**

Patronage granted by the Director-General

United Nations
Educational, Scientific and
Cultural Organization

Under the patronage of
UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Under the patronage of
UNESCO

Con il patrocinio
dell'UNESCO

Organizzazione
delle Nazioni Unite
per l'Educazione,
la Scienza e la Cultura

Patronage granted by the Assistant Director-General

United Nations
Educational, Scientific and
Cultural Organization

With the support of
Education Sector

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Avec le soutien du
Secteur de l'éducation

Patronage granted by Assistant Director-General involving more than one Programme sector

United Nations
Educational, Scientific and
Cultural Organization

With the support of
UNESCO

United Nations
Educational, Scientific and
Cultural Organization

With the Support of
UNESCO

联合国教科文组织赞助

联合国教育、
科学及文化组织

Partnership or cooperation with a Programme Sector or a Field Office

United Nations
Educational, Scientific and
Cultural Organization

In partnership with
**Natural Sciences
Sector**

United Nations
Educational, Scientific and
Cultural Organization

In cooperation with
Beijing Office
与北京办事处合作

联合国教育、
科学及文化组织

United Nations
Educational, Scientific and
Cultural Organization

With the participation of
Culture Sector

Support for specific Programme

United Nations
Educational, Scientific and
Cultural Organization

In support of
**International Women's Day
2008**

En soutien à la
**Journée internationale
de la femme
2008**

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Union
astronomique
internationale

Partenaires pour l'Année Mondiale de l'Astronomie 2009

1 Long-term sponsorship programmes

- For substantial and long-term partnerships, UNESCO and the partner work jointly to develop co-branding principles in order to best promote the programme. In these cases, while the basic principles behind the UNESCO Logo must be respected, other extra elements could be introduced into the co-branding logo.

United Nations
Educational, Scientific and
Cultural Organization

Supported by

Safeguarding Intangible
Cultural Heritage

FOR WOMEN IN SCIENCE

United Nations
Educational, Scientific and
Cultural Organization

L'ORÉAL
FONDATION
D'ENTREPRISE

Volvic
für

UNESCO MAB

Aus der Natur - Für die Natur

Volvic Landfrucht unterstützt die UNESCO-Biosphärenreservate in Deutschland.

UNESCO-Biosphärenreservate sind Modellregionen für nachhaltige Entwicklung. Hier leben und arbeiten Menschen im Einklang mit der Natur.

UNESCO-Biosphärenreservate schützen die biologische Vielfalt, fördern naturverträgliches Wirtschaften und sind aktiv in Bildung und Forschung. Die 13 deutschen Biosphärenreservate gehören zum Programm „Der Mensch und Biosphäre“ (MAB) der UNESCO, der UN-Organisation für Bildung, Wissenschaft und Kultur.

Volvic unterstützt dieses zukunftsfähige Miteinander von Mensch und Natur.
Mehr dazu erfahren Sie unter www.volvic-fuer-mab.de

Explanation UNESCO

Explanation MAB

In order to ensure the understanding of the organization's identity, it is always preferable to use the Logo Block. When this is not possible due to restriction of space, a 'Reduced Linked Logo', without Organization Name and Secondary Text, can be used on the condition that a text with the Organization Name and the name of the concerned programme is featured nearby.

use by contractual partners of the secretariat **5.8**

UNITWIN Chairs

United Nations
Educational, Scientific and
Cultural Organization

• **UNI
TWIN**

• UNESCO Chair in
• HIV/AIDS Health Security in Africa
• Aberystwyth University
• (United Kingdom)

The standard UNESCO UNITWIN logo that UNESCO creates for its network members is illustrated in the first example above. If, however, a programme network member wishes to have its own logo placed alongside the UNESCO UNITWIN logo, the Logo Block should then be produced according to the illustration shown in the second and third examples.

United Nations
Educational, Scientific and
Cultural Organization

• **UNI
TWIN**

PRIFYSGOL
ABERYSTWYTH
UNIVERSITY

• UNESCO Chair in
• HIV/AIDS Health
• Security in Africa
• (United Kingdom)

United Nations
Educational, Scientific and
Cultural Organization

• **UNI
TWIN**

Katholieke
Universiteit
Leuven
(Belgium)

• UNESCO Chair on
• Preventive Conservation,
• Maintenance and Monitoring
• of Monuments and Sites

UNESCO Associated Schools

1

United Nations
Educational, Scientific and
Cultural Organization

Member of

UNESCO
Associated
Schools

4

United Nations
Educational, Scientific and
Cultural Organization

Member of

UNESCO
Associated
Schools

School
Logo

2

United Nations
Educational, Scientific and
Cultural Organization

Member of
UNESCO
Associated Schools

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Membre des
Écoles associées
de l'UNESCO

5

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Coordinación Chile

Escuelas
Asociadas
de la UNESCO

3

United Nations
Educational, Scientific and
Cultural Organization

Name of School
Member of UNESCO
Associated Schools

- 1 The standard UNESCO Associated Schools logo that UNESCO creates for its network members is illustrated in this example.
- 2 In 'multi-language' Logos the Affiliation Text together with the Secondary Text, should be placed under the Secondary Logo.
- 3 If a programme network member wishes to have its own name featured, it should be positioned according to this illustration.
- 4 If a programme network member wishes to have its own logo featured, it should be positioned according to this illustration.
- 5 This logo may be used by the bodies in charge of the UNESCO Associated Schools at the national level.

UNESCO clubs, centres and associations should not use the UNESCO Logo alone. They can, however, use the UNESCO Logo together with their own logo and the text that describes the nature of their association with UNESCO.

The logo of the clubs, centres and associations should never repeat any element that is part of the UNESCO logo.

Patronage granted by National Commissions

United Nations
Educational, Scientific and
Cultural Organization

Under the patronage of
**United Arab Emirates
National Commission**
for UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Under the patronage of
**Uruguay
National Commission**
for UNESCO

Con el patrocinio de la
**Comisión Nacional
del Uruguay**
para la UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Under the patronage of

**National Commission of the
People's Republic of China**
for UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Under the patronage of
**French
National Commission**
for UNESCO

Sous le patronage de
**La Commission
nationale française**
pour l'UNESCO

Partnership or cooperation with National Commissions

In cooperation with
Korean National Commission
for UNESCO

United Nations
Educational, Scientific and
Cultural Organization

In partnership with
Slovak Commission
for UNESCO

V spolupráci s
Slovenska komisia
pre UNESCO

United Nations
Educational, Scientific and
Cultural Organization

Organizácia
spojených národov pre
výchovu a vzdelávanie,
vedu a kultúru

Support for a specific programme organized by National Commissions

1

In support of
Name of Programme

United Nations
Educational, Scientific and
Cultural Organization

National Commission
of the United Kingdom
for UNESCO

For a long-term programme between a local partner and National Commissions

United Nations
Educational, Scientific and
Cultural Organization

Portuguese
National Commission
for UNESCO

Name of
Programme

United Nations
Educational, Scientific and
Cultural Organization

Portuguese
National Commission
for UNESCO

Name of
the Partnership
Programme

1 In this example, in order to give the name of the programme more prominence, the name of the programme is treated as a Secondary Logo, and the text underneath is treated as Secondary Text.

Processing of the logo

Logos supplied by the Bureau of Public Information are saved in PDF format and are directly importable in layout or graphic design documents where they can be reduced or enlarged without loss of definition. Nevertheless, especially in the import process, the conversion which can cause the appearance of excess dots on the right side of the temple symbol requires a manual alignment.

If, however, the PDF logo is directly opened in vector software, various problems, (due to the conversion of the software, different IT environments, different versions...) may occur.

Please find below a non exhaustive list of areas where problems could arise when using vector software:

- Transparencies.
- Overlays.
- Font modifications.
- Objects which can be transformed into grids.
- Colour palette changes.

Graphic and Technical Information about the logos

Logos are created with Adobe® Illustrator® CS3 software:

- Logos are in CMYK mode.
- PDFs are sized beforehand.
- Black is in overlay.
- Pantone® and white are not overlaid.
- Logo fonts are embedded in the PDFs.
- All graphic elements of the logo are objects (not grids).

As a general rule, it is highly recommended to use a PDF by importing it, even in vector software, to minimize these problems.

It is also possible to open our logos with other commercial software and/or open source software.

A		Chairs (UNITWIN)	4.1, 4.3, 5.9	H	
Acronym	1.0, 1.1, 2.6, 2.11, 3.1	Clubs (UNESCO Clubs, Centres and Associations)	5.10	(h) Unit of measurement	2.1, 2.6, 2.7, 2.11, 2.12, 2.13, 2.14, 2.15, 2.16, 4.1, 5.1
Advertisement	3.3	Colours	2.3, 2.9, 3.1, 3.9, 6.6	Height	
Affiliation Text	1.1, 2.11, 2.16, 5.1, 5.9	Compliment slip	3.2	Height of Steps	2.1, 2.7, 2.11, 2.12, 2.13
Alignment of text	2.1, 2.6, 2.13, 2.14, 2.15, 2.16	Contractual arrangements	5.4	Maximum height of Associated Logo	5.1
Anniversaries	5.5	D		Maximum height of Secondary Logo	2.14, 2.15, 4.1, 5.1
Associated Logo	1.1, 2.1, 2.15, 5.1	Decades (UN decades)	4.1, 4.3	I	
Associated Schools (UNESCO Associated Schools)	4.1, 4.3, 5.9	Dotted Line	1.1, 2.1, 2.2, 2.3, 2.5, 2.6, 2.13, 2.15, 2.16, 2.17, 3.2, 3.4, 3.7, 3.8, 4.3, 4.4, 5.1	Information material	2.5, 2.10, 3.1
Associated Text	1.1, 2.15, 5.1	E		Inline Logo	2.17, 3.9
Associations (UNESCO Clubs, Centres and Associations)	5.10	Electronic signature	3.7	Institutes	3.4, 4.1, 4.3
B		Envelopes	3.2	Intergovernmental Programmes	4.1, 4.3, 5.2
Badges	2.17	Exclusion zone	2.7	International Years (Thematic years)	4.1, 4.3
Billboards	2.17	Executive Board	2.4, 4.1, 4.2	Internet use	3.6
Brand (UNESCO)	1.0, 2.3, 2.16, 3.4, 3.9, 4.1	F		Invitations	3.4
Business card	3.2	Field Offices	4.1, 4.3, 5.8	L	
C		G		Language	
Category II Centres	5.3	General Conference	2.4, 4.1, 4.2	Language options	2.4, 2.5, 2.6, 2.1, 3.2, 3.4, 3.5, 4.3
Celebrity advocates (Goodwill Ambassadors and personalities)	5.6	Goodwill Ambassadors (Celebrity advocates and personalities)	5.6	Single-Language Logo	2.4, 2.5, 3.2, 3.4, 3.5
Centres (UNESCO Clubs, Centres and Associations)	5.10	Governing Bodies	1.0, 2.4, 4.1, 4.2, 5.1	Two-Language Logo	2.4, 2.5, 2.6, 3.2, 3.4, 3.5
Certificates	3.5			Six-Language Logo	3.2, 3.5
				Multi-Language Logo	2.4, 2.5, 2.16, 5.9

Letterhead	3.2		
Line length of text	2.1, 2.6, 2.11, 2.14		
Logo			
Standard	2.1, 2.4, 2.5, 2.6, 2.7, 2.8, 2.9, 2.17, 3.3, 3.6, 3.8		
Alone	2.17, 4.4, 5.10		
Block	1.0, 1.1, 2.2, 2.5, 2.6, 2.7, 2.8, 2.9, 2.10, 2.17, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.8, 3.9, 4.1, 5.1, 5.2, 5.8		
M			
Man and the Biosphere (MAB)	4.1, 4.3, 5.2, 5.8		
Main Text	1.1, 2.2, 2.5, 2.7, 2.8, 2.10, 2.11, 2.12, 2.13, 2.16, 3.1, 3.2, 3.5, 4.1, 5.1		
Members of Intergovernmental Programmes	5.2		
Members of Programmes Networks	5.9		
Merchandising	3.9		
Misuse of Logo	2.3		
Multiple logo	4.3		
N			
National Commissions	1.0, 4.1, 4.4, 5.1, 5.11, 5.12		
Networks (of programmes)	4.1, 4.3, 5.9		
NGOs as official partners	5.4		
P			
Partnership	2.16, 5.8, 5.12		
Patronage	2.16, 5.4, 5.7, 5.11		
Periodicals	3.1		
Permanent Delegations	1.0, 4.1, 4.4		
Personalities (Goodwill Ambassadors and celebrity advocates)	5.6		
Positioning (logo and logo block)	2.1, 2.10, 2.11, 2.13, 2.14, 2.15, 2.16, 3.2		
Posters	3.1		
Powerpoint® presentations	3.8		
Prizes	5.5		
Programme Sectors	4.3		
Proportions	2.1, 2.3, 2.7		
Publications	3.1		
Punctuation marks	2.1, 2.6		
R			
Reduced Linked Logo	2.17, 5.8		
Reverse Logo	2.5		
S			
Secondary Logo	1.1, 2.1, 2.9, 2.14, 2.15, 2.16, 2.17, 4.1, 4.3, 5.1, 5.5, 5.9, 5.12		
Secondary Text	1.1, 2.2, 2.7, 2.8, 2.10, 2.14, 2.15, 2.16, 2.17, 4.1, 5.1, 5.8, 5.9, 5.12		
Size			
Minimum size of Logo	2.1, 3.1, 3.4		
Size of the Logo Block	2.7, 3.4, 3.5		
Size and spacing of text	2.12		
Spacing of text	2.12		
Sponsorship by private sector	5.8		
Standard wording	5.3, 5.4		
Step (of Temple)	1.1, 2.6, 2.7, 2.11, 2.12, 2.13		
Sub Text	1.1, 2.2, 2.5, 2.7, 2.8, 2.10, 2.11, 2.12, 2.13, 3.2, 4.1, 5.1		
T			
Target audience	2.4, 3.5		
Technical Note	6.0		
Temple	1.1, 2.2, 2.4, 2.5, 2.6, 2.11, 2.14, 2.17, 3.1, 3.9, 6.0		
Alone	2.17, 3.1		
Symbol	2.1, 6.0		
Thematic years (International years, UN decade)	4.1, 4.3		
Typeface	2.3, 2.8, 2.14		
U			
UN decade (Thematic years)	4.1, 4.3		
W			
Web	2.8, 3.6		
Website	3.7		
World Heritage	4.1		
X			
X line	2.1		