

YOU ARE BRUCE

A guided tour of the Bruce County brand

Be an explorer.

CONTENTS

INTRODUCTION

45.0°N 81.3°W 3

OVERVIEW

Bring Bruce to Life 6

The Story 7

BRAND ELEMENTS

Logo:

The Tagline 8

The Logo 9

Primary Logos 10

Secondary Logos 11

Special Applications 12

Clear Space and Minimum Size 13

Incorrect Logo Usage 14

Backgrounds 15

Placement 16

Colour:

Colour Palette 17

Typography:

Typefaces 18

Usage 19

Type and Colour 20

Graphics:

Imagery 21

Service-specific Imagery 22

Star Field 23

Star Frame 24

Iconography 25

Locator Style 26

Lists, Tables and Charts 27

BEING GUIDES

28

The Explorer Persona 29

Talking Bruce 30

Themes and Narratives 31

APPLICATIONS & TEMPLATES

Sub-Brands:

Sub-Brand Logos 33

Marketing applications:

Bulletin/Poster 34

Booklet 35

Brochure 36

2-pocket Folder 37

Newsletter 38

Website 39

Facebook 40

Pull-up Banner 41

Vehicles 42

Promotional Items 43

Uniforms 44

Corporate templates:

Business Card 45

Letterhead 46

No. 10 Business Envelope 47

Electronic Signature 48

Powerpoint 49

Public Notice 50

Internal Report 51

Media Release 52

BRAND CHECKLIST

53

sauble
beach

tobermory

southampton

45.0°N 81.3°W

lion's head

If these two simple numbers pique your curiosity even a little, chances are good you are already Bruce. You have taken the road less travelled. You've discovered a lifestyle that provides endless opportunity for exploration. You've found your way home – to Bruce County. Exploration is the essence of what we share.

wiarton

port elgin

So why not keep that our little secret? »

kincardine

lucknow

Here's the thing – while we're all pretty amazing on our own, research shows we're even better when we include Bruce in our storytelling. That's what brands are – stories that are passed on from one person or one generation to another. And exploring in Bruce County is part of everyone's story here, whether you're a small business owner, an engineer in the power sector, a high school student, a mom or a farmer.

The Bruce County Branding Project is an exercise in identifying the positive attributes of the place we call home and creating a unified message that will position Bruce County for long term vitality. We didn't just make this stuff up – we interviewed over 500 Ontarians about Bruce County – and the response was overwhelmingly positive. We worked with teams of community leaders, everyday citizens of the communities we live in, business leaders and County staff. We covered a lot of ground – shore to shore, from the bread basket in the south to the natural wonder of the peninsula.

The undercurrent of everyone's contribution was the same. They love that every day can bring something new, that every journey engages their curiosity, that every trip ends up under the welcome sign of our night sky. When we tested the new Bruce Brand story (p. 7 in this Bruce Brand Guide), it resonated as a description of their life here and what attracted them in the first place.

That's solid ground as a starting point. Getting better at telling our story and applying that story to everything we do is one goal of the Bruce County Branding Project. But in this world of tweets, posts and attention spans that are next to nil, we also needed to make our story shorter and more compelling. Maybe even a little challenging – because intriguing challenges are what attract people like us.

So how do you tell the Bruce Brand Story in three words?

Make it a challenge – invite every resident, tourist, Bruce employee, elected official and even those who have yet to discover us to *be an explorer*. Explore the diversity of our environment, explore our energy, explore what grows here and how we spend our days. And include this challenge in everything we do.

What follows in this guided tour of the Bruce Brand is a full explanation of the new brand elements and how to use them. Go ahead and do what comes naturally. Be an explorer.

OVERVIEW:
BRING BRUCE TO LIFE

The Bruce County Brand is all new for 2016 – a testament to a lot of hard work by a lot of hard-working people throughout our county.

For our part, and being true to the natural tendencies of exploration, we've created a brand that will adapt to its surroundings and whatever new trails you hope to blaze. There's lots of room for creativity and there is latitude in how you apply the core ideas. There's even a little longitude if you look closely at the primary Bruce icon.

Mostly though, what you'll see is a very simple and clean interpretation of our shared strength and that first moment you spend under our gorgeous night sky. It's always the first moment, that first impression, that matters. The rest is up to you, and your explorer within. That's the true Bruce Brand – it's all about you.

And we invite you to help us find our way.

OVERVIEW: THE STORY

We are the explorers. The dreamers who take roads less travelled. Those who turn alternatives into sustainable choices. Those who see tried and true as an invitation to try something new. Here's to children who look under rocks. And parents who help with the lifting. Here's to active, inquiring minds, and those with the vision to look beyond obstacles. Here's to celebrating business innovation – and just as important, to exploring farm life in the morning, beach life in the afternoon and bright starry skies all night long. Here's to the explorers – here's to us. Bruce County is where those roads less travelled become a journey: In life, in our work, in our communities, and in how we spend our days together.

Be an Explorer and call Bruce County home.

Why do we need a story?

A brand without a story is like an emperor without clothes. Eventually, you're cold and alone. The Bruce Brand story informs our culture as a community of communities. What we have in common is what makes us unique.

What about our attributes?

Our nature, innovative energy sector and agricultural prowess are all referenced between the lines of the story's narrative.

What are the brand ingredients?

While Bruce County is a destination, the brand is a lifestyle based on curiosity and discovery. If Bruce was a person, you'd want to hang out together.

LOGO: THE TAGLINE

Be an explorer is the brand essence and tagline for Bruce County. It should be used overtly when marketing (selling services, experiences and products) and implied when informing (serving up information in the public interest or providing governance notification). It works with our logo to position the Bruce County brand as a lifestyle based on curiosity and discovery.

The tagline is supplied as an artfile in the formats eps and jpg for print and online purposes.

Be an explorer.

LOGO: THE LOGO

ICON - THE BRUCE COUNTY STAR

It's so much more than a star. It's your first impression. It represents your best memory. It guides us all home.

Explorers quantify where they are and what they discover. Use numbers to support different forms of brand-based communications. Just don't mess with the logo longitude and latitude.

LOGOTYPE - THE BRUCE COUNTY NAME

See how BRUCE stands out. We did that to reflect its solid character. We treated county differently to reflect our welcoming personality.

TAGLINE - BE AN EXPLORER

A tagline positions a brand for preference. We went a step further - the Bruce tagline is a challenge.

Be an explorer.

LOGO: PRIMARY LOGOS

FULL COLOUR

The full colour suite of the primary logo consists of positive and negative versions, both with and without the tagline.

Positive

Negative

Positive with tagline

Negative with tagline

GREYSCALE, BLACK, WHITE

The primary logo is available in greyscale, black and white-only versions.

Greyscale

Black

White

LOGO: SECONDARY LOGOS

HORIZONTAL LOGO

Whenever possible, the primary (vertical) Bruce County logo should be used. However, if the minimum size is below 1" high, the horizontal logo may be used.

The lockup or relationship of the elements should never be altered.

Versions available: full colour, greyscale, black, white.

Positive

Positive with tagline

LOGO: SPECIAL APPLICATIONS

THE BRUCE COUNTY STAR

There may be special marketing applications, such as branded clothing and promotional items (see pp 43-44 for examples) where the Bruce County star may be used alone as the main visual element.

In such cases, the minimum size for reproduction of the icon is 0.7" high or 84px.

Two-colour versions of the Bruce star may be applied to occasional promotional materials.

Versions available: full colour, two-colour, black and white, reverse.

BRUCE COUNTY LOGOTYPE

There may be small space scenarios when neither the primary or horizontal logo can be accommodated. In such cases, the Bruce County logotype may be used.

In such cases, the minimum for reproduction of the logotype is 0.375" wide or 30px.

Versions available: full colour, black and white, reverse.

BRUCE
county

LOGO: CLEAR SPACE

To ensure maximum visual impact, the logo should be kept clear of competing text, busy images and graphics. It must be surrounded on all sides by adequate clearspace. The height of the letter 'B' in the logo is used as the measuring tool to maintain clearance.

LOGO: MINIMUM SIZE

To ensure proper reproduction, the minimum size in print applications for the main logo is 1" high, or 144 px. high in digital applications. For the horizontal logo, the minimum size is 1.375" wide in print applications or 200px wide in digital applications.

LOGO: INCORRECT USAGE

The consistent application of the Bruce County logo is essential for building and maintaining brand identity. The logo should never be altered or redrawn in any way and only approved digital artwork should be used in documents and on the web. While not an exhaustive list, the examples here illustrate some incorrect uses to avoid.

DO NOT CHANGE OR ALTER THE LOGO

DO NOT change or remove the geographic coordinates

DO NOT stretch or shrink the logo

DO NOT alter the lockup of the logo or proportions of its elements

DO NOT add additional text to the logo

DO NOT enclose the logo in a box

DO NOT create other logos with the Bruce County star

LOGO: BACKGROUNDS

DO NOT use the colour logo on a coloured background that clashes with the logo colours or that does not provide enough contrast for the logo to stand out.

DO use the colour logo on a white or light grey background. **DO** use the white reverse logo on a coloured background that would otherwise clash or lack contrast with the logo.

SOLID BACKGROUND COLOURS

It is always preferable to use the logo against a solid background colour.

Max 10% black

DO NOT use the logo against a busy part of an image or against an image that does not provide enough contrast for the logo to stand out.

DO use the logo against an image that is clear of obstructing elements and that provides enough contrast for the logo to stand out.

PHOTOGRAPHIC BACKGROUND

When using the logo on a photographic image, ensure the image is clear of distracting elements AND that there is enough contrast so that the logo clearly stands out.

LOGO: PLACEMENT

When applying the logo to marketing materials, the rules around position of logo vary depending on the relationship, format and layout but the following can be used as a guide. **Corporate communications should follow stationery and document guidelines.**

Bruce County marketing

Where Bruce County is the only identity, it's recommended to use the primary logo at the bottom middle.

Marketing with Bruce sub-brands

Where Bruce County is used with Bruce sub-branding, it's recommended to use the Bruce star in the upper right.

Marketing with non-Bruce partners

Where Bruce County is used with non-Bruce partners, it's recommended to use the primary logo at the bottom, and sized so it appears equal with the partner logos.

COLOUR: THE PALETTE

The logo colour palette is an important part of the Bruce County brand and evokes the spectrum of colours visible in the sky, from dusk and sunrise to sunset and twilight. Used consistently, a strong visual identity will be built for the County.

PRIMARY COLOURS

PMS
540 C
CMYK
100/80/39/37
RGB
0/48/86
HEX
003056

PMS
2727 C
CMYK
76/50/0/0
RGB
47/125/225
HEX
2F7DE1

*Primary colour for
Tourism and the Museum*

SECONDARY COLOURS

PMS Warm Red C
CMYK
0/78/70/0
RGB
255/93/74
HEX
FF5D4A

*Primary colour for
Economic Development*

PMS
2582 C
CMYK
42/78/0/0
RGB
179/79/197
HEX
B34FC5

PMS
137 C
CMYK
0/42/100/0
RGB
255/164/0
HEX
FFA400

PMS 334 C
90% tint
CMYK
97/6/63/0
RGB
0/161/133
HEX
00A185

*Primary colour for
the Library*

TYPOGRAPHY: TYPEFACES

One of the key factors in any new identity is the use of a specified type family for text or running copy. Using a consistent family of typefaces visually reinforces the identity of Bruce County. All fonts can be purchased online at typography.com.

ARCHER

Archer is a modern slab serif typeface which combines earnestness, credibility and charm into a hard-working typeface that performs well in large and small sizes and that is inviting to read.

Archer is most effective when used for headings and titles, short amounts of copy, introductory paragraphs, pull-quotes and captions.

Substitute font: When unavailable, Rockwell may serve as a substitute for Archer.

Archer Light
Archer Book
Archer Medium
Archer Semibold
Archer Bold
Archer Black

Archer Light Italic
Archer Book Italic
Archer Medium Italic
Archer Semibold Italic
Archer Bold Italic
Archer Black Italic

Oldstyle figures

1234567890

Lining figures (use all caps)

1234567890

Tabular figures (for tabular data)
Available in any of the Archer Pro font packages at website above

IDEAL SANS

Ideal Sans is a modern sans serif typeface which is engaging, confident and organic, inspired by traditional craftsmanship and the timeless spirit of discovery.

Ideal Sans can be used for subheadings, body copy, and any text smaller than 8pt such as page footers, some captions and credits.

Substitute font: In daily correspondence, online communications and in sharing live documents, the typeface Trebuchet may be used as a substitute for Ideal Sans.

Ideal Sans Light
Ideal Sans Book
Ideal Sans Medium
Ideal Sans Semibold
Ideal Sans Bold

Ideal Sans Light Italics
Ideal Sans Book Italics
Ideal Sans Medium Italics
Ideal Sans Semibold Italics
Ideal Sans Bold Italics

Oldstyle figures

1234567890

Lining figures (use all caps)

1234567890

Tabular figures (for tabular data)
Available in any of the Ideal Sans Pro font packages at website above

TYPOGRAPHY: USAGE

A Cover Title:
Archer Semibold
Variable font size
Sample shown is 44 pt

B Heading:
Archer Medium
Font size: 36 pt
Colour: 100% PMS 2727

C Introduction:
Ideal Sans Light
Font size: 14 pt
Colour: 100% PMS 540

D Body Text:
Ideal Sans Light
Font size: 10 pt
Colour: 100% PMS 540

E Subheading:
Ideal Sans Medium
Case: All Caps
Font size: 10 pt
Colour: 100% PMS 540

F Drop Cap:
Ideal Sans Light
Drop two lines
Colour: 100% PMS 540

G Pull Quote:
Ideal Sans Book Italic
Font size: 16 pt
Colour: 100% PMS 2727

What follows is an example of how best to use our typography. Sample shown is a letter-sized document with cover.

TYPOGRAPHY: TYPE & COLOUR

TEXT ON A WHITE BACKGROUND

For normal text use Bruce Blue 1 for optimal legibility and contrast.

For large text, all Bruce colours **except for Bruce Yellow** can be used.

Bruce Blue 1
Bruce Blue 1

Normal text

Bruce Blue 1
Bruce Blue 2
Bruce Purple
Bruce Orange-Red
Bruce Green

Large text

TEXT ON BRUCE BLUE 1

For normal text, only use white or Bruce Yellow as the text colour.

For large text, you may also use white, Bruce Blue 2, Bruce Yellow, Bruce Orange-Red, and Bruce Green as the text colour.

White
Bruce Yellow

Normal text

White
Bruce Blue 2
Bruce Yellow
Bruce Orange-Red
Bruce Green

Large text

REVERSE TEXT ON PALETTE COLOURS

For normal text, white text may only be used on a background of Bruce Blue 1.

For large text, white text may be used against a background of Bruce Blue 1, Bruce Blue 2, Bruce Purple, Bruce Orange-Red, or Bruce Green.

ok

Normal text

ok

ok

ok

ok

ok

Large text

GRAPHICS: IMAGERY

Imagery used in Bruce County communications should fit the following criteria:

- 1) Always show an Explorer.
- 2) Feature at least one element of the following: energy/activity, agriculture/food, and environment/nature.

ENERGY/ACTIVITY

AGRICULTURE/FOOD

ENVIRONMENT/NATURE

Note: Photography indicated here is for reference purposes only.

GRAPHICS: SERVICE-SPECIFIC IMAGERY

Imagery examples for select Bruce County departments are provided below. Photographing a variety of both tightly framed single-subject photos and wide group or environmental shots is recommended.

SOCIAL SERVICES

Images should depict safe and healthy environments where subjects are actively engaged in discovery, learning, or social interaction.

LONG TERM CARE

Images should convey warmth and compassion, hope and brightness within a safe and healthy environment.

HOUSING

Images should depict healthy and dignified lifestyles within the housing community or dwelling. When photographed, buildings should be well lit, clean and tidy, and include a human element whenever possible.

HUMAN RESOURCES

Images should depict respectful work environments where subjects are providing guidance, understanding and problem-solving solutions to others in an open and non-judgmental manner.

Note: Photography indicated here is for reference purposes only.

GRAPHICS: STAR FIELD

The Bruce starfield is a custom graphic which represents the unique geography of Bruce County as a constellation in the night sky and was created to provide graphical support to the high-level explorer brand. In application, the graphic will require adaptation by a design professional to adjust to fit the particular size, layout and communication requirements of the specific piece. In order to convey the attributes of vastness, it is most impactful when applied to the full face of a printed piece. When used as the central graphic in marketing applications, placenames may be included where space allows.

ORIGINAL GRAPHIC

ADAPTED GRAPHIC

Print ad with place names

Back of the corporate business card

GRAPHICS: STAR FRAME

APPLICATION

Suitable for text dominant applications such as title pages or single-paged bulletins/posters.

Suitable for applications with a large image and a title, such as a cover page, pull-up banner, or brochure cover.

Suitable for image dominant applications such as a poster.

SAMPLE

FRAMING DEVICE

GRAPHICS: ICONOGRAPHY

A basic illustrative style has been created for developing iconography for Bruce County. Structure the design of the icons on the base grid seen below and apply the colour palette as described below.

USE AND COMMUNICATION

Icons are visual aids to content. Their purpose is to assist in communicating content and enhance comprehension.

STRUCTURE

Using the base grid will result in a consistency in proportion and structure.

Structural base grid

STYLE

The style is based on a flat design with a subtle half shadow applied to the primary object(s). Line strokes are slightly thick with straight end caps.

The colour of the circle background can be either a) Bruce 1 or b) a mix of Bruce 1, 2 and Yellow.

All the colours of the palette can be applied to enclosed illustrations, with single colour application also permissible.

New age farming

Clean energy

Outdoor lifestyle

Sustainable tourism

a) Singular background colour

New age farming

Clean energy

Outdoor lifestyle

Sustainable tourism

b) Multiple background colours (Bruce 1, 2 and Yellow)

GRAPHICS: LOCATOR STYLE

Place Names:

Archer Semibold
Case: All Caps
Font size: 8 pt

Water Body Names:

Archer Book Italic
Case: Title Case
Font size: 9 pt

Place Markers:

● Community

Road and Highway Markers:

9 County Road

6 Provincial Highway

Land Use Designation:

■ Bruce County

■ Non-Bruce County

■ National Park

▨ First Nations
reserve /community

GRAPHICS: LISTS, TABLES & CHARTS

TABLE STYLE

Header Row:

Row colour: 80% PMS 540
Ideal Sans Semibold
Case: All Caps
Font size: 8 pt
Colour: White

Column/Row Header:

Ideal Sans Semibold
Font size: 8 pt
Colour: 80% PMS 540

Data:

Ideal Sans Book
Font size: 8 pt
Colour: 80% PMS 540
Cell highlight: 10% PMS 540

CHART STYLE

Same header row style as above
Row/column Labels:
Ideal Sans Book
Font size: 8 pt
Colour: 80% PMS 540
Bar colour: 30% PMS 540

BULLET LIST STYLE

Round bullets
Colour: PMS 2727

LOREM IPSUM DOLOR SIT AMET

Dolor Sit Amet	
Nulla id felis justo	Suspendisse commod
Donec in ligula	Augue at commodo
Phasellus ac viverra	Aenean lacus elit
Etiam nec bibendum	Aliquam volutpat nisl
Fusce vehicula	Curabitur hendrerit
Vestibulum pharetra	Sed a dapibus

Table with column header

LOREM IPSUM DOLOR SIT AMET

Bar chart

LOREM IPSUM DOLOR SIT AMET

Nulla id felis justo	Suspendisse commod esta	1.0
Donec in ligula	Augue at commodo lacus	2.4
Phasellus ac viverra	Aenean lacus elit amori	0.8
Etiam nec bibendum	Aliquam volutpat nisl vilit	4.2
Fusce vehicula	Curabitur hendrerit al	4.0
Vestibulum pharetra	Sed a dapibus dolor velors	1.6
In posuere purus sed	Nulla luctus ligula	3.2

Table with row header

- Aliquam sed felis in enim sollicitudin scelerisque
- Duis dapibus sapien nec iaculis sagittis
- Duis vitae tortor sed ex faucibus lobortis pharetra sit amet magna
- Nunc in sapien mollis, rhoncus velit vitae, commodo
- Vivamus bibendum quam at sapien iaculis tempus
- Pellentesque a dolor facilisis, morelie ligula vitae
- Etiam imperdiet sapien vel tristique consequat ed venenatis quam eu pellentesque commodo

Bulleted list

BEING GUIDES:

The journey to an ever-better Bruce County will be marked by exploration, inquiry and discovery. That makes you – the employees and leaders of Bruce County – the guides.

Think of it – a place powered by innovation and shared values would be formidable. We have that opportunity if we work together. Explorers turn obstacles into opportunities and individual challenges into shared solutions. Lets build an explorer culture in Bruce County. What we discover together just might be amazing.

EARLY DAYS:

Your role with the new brand in the early days is to get the explorer icon applied graphically in as many places and as close to the guidelines as possible, and to speak of the brand in a positive and supportive way. Guide questions about the new brand to the people tasked with bringing it to life. Be the welcoming ambassadors and turn those inevitable inquiries into small wins.

If you have any questions, please contact the Bruce Brand Cross-functional Implementation Team.

LONGER TERM:

Our shared brand role over the longer term is to work together to define what Explorer Culture means in the context of innovation and service to the public. How do we identify what needs to evolve, how do we build curiosity and trailblazing into the fabric of Bruce County living and working? Those are the long term questions that, when answered, will make being an explorer real in every sense of the phrase. Stay tuned – we're just starting this part of the journey and we'll need your help to make it happen.

BEING GUIDES: THE EXPLORA PERSONA

A brand persona is the collection of human-like characteristics that express the brand essence and promise when communicating; It's the words, values, personality traits and attitudes communicators employ to get their message across in a unique way.

The persona of an explorer includes always being curious, being innovative and inventive, being adventurous, taking calculated risks to learn more and the emotion of discovering new opportunities. It's about guiding; helping people along their journey. To get your explorer persona 'on' while communicating, imagine yourself as an explorer on an adventure, looking for something new and then finding it (whether paddling a river and finding rapids to shoot or cooking and using a unique spice for the first time - both are examples of exploration and how it 'feels' is the explorer attitude or persona).

- When used overtly in marketing, start and finish the communication with 'explorer persona'. Always 'attract' at the beginning and 'persuade' or sell at the end.
- When implied, resist the urge to pepper content with explorer language and metaphors. Instead, use the 'explorer persona' to end every communication or provide context for what the information is about. For example - we provide public notice of meetings and community consultation here in Bruce County not just because we have to by law, but because we believe a better informed and engaged community will explore and discover innovative solutions.

BEING GUIDES: TALKING BRUCE

There are no scripts for life or work and it would be ridiculous to try to create one for how we ‘talk Bruce’. So do and say what comes naturally. Welcome questions, welcome inquiry and be accountable guides until answers are discovered. That’s all anyone really wants – especially when they are explorers.

WORDS TO SPRINKLE AROUND

If you like, there are a gaggle of words you can use every now and then – don’t overdo it because that just feels forced. In the normal context of your work and conversations with the folks you help, here’s a short Bruce vocabulary just in case you need it for reference.

EXPLORE	EXPLORATION	DISCOVER
adventure experiment trailblazing search seek inquire pioneer guide	trek journey wayfaring quest voyage / hike scout outrider reconnoiter	find uncover invent unearth reveal observe locate bring to light

BEING GUIDES: THEMES & NARRATIVES

THEMES

A theme is a short phrase (between two and seven words give or take) that sums up what the communication is about in an emotive way. A theme is also the summary of the narrative and it can evolve from communication to communication. What remains consistent is that it can always tie back to the explorer brand person but should never be used as a replacement for the County tagline.

Themes for Bruce County (that are aligned with the explorer brand) can be used as headings, as thematic guides for content and tone of voice and often as a signature to communications when “be an explorer” is not used or needed.

NARRATIVES / STORIES

Since the dawn of humankind, we have told stories to pass down information, capture and share great achievements, persuade communities to form, create commerce and build family histories. Stories are the basis of all communication. You can tell your brand story in narrative form - you can tell it in pictures - or both. The key to storytelling is that it creates the context in which the brand becomes the natural conclusion.

Write stories or narratives to create context when you are starting any marketing communications. Answer these questions: who is the audience and what are their needs; what is going on in the world around them that makes their needs or wants important and interesting - big picture and a more personal view are both important; how does what you’re selling fit within that context and meet their needs?

DEPARTMENT	THEME	NARRATIVE
Social Services	Family Journeys Start Here	Bruce County levels the playing field for all parents with programs and resources in child care, social activities, after-school care and family health and well-being. In the context of being explorers, we provide secure, caring and compassionate environments in which children who live in Bruce County can fuel their curiosity, make new friends and learn the benefits of an active lifestyle. This reinforces an explorer culture for entire families and generates a more active, engaged community.

Note: Primary sub-brands (Explore The Bruce, etc.) have complete sub-brand guidelines that include narratives and themes. The examples used in the guide are for departments and other groups to use as a guide in creating their own theme/narratives.

DEPARTMENT	THEME	NARRATIVE
Long-Term Care	Never Stop Exploring	Bruce County's long-term care facilities are designed to keep the spark of exploration and discovery as bright for seniors as it is for every generation that calls Bruce County home. This is where care includes fresh new ideas. This is where curiosity is nurtured. This is where compassion and respect are elemental to the continuing journey of life for our residents. Bruce County is where we never stop exploring – where hope and smiles and learning are always around the next corner.
Community Housing	Discover Dignity	Community housing in Bruce County represents an opportunity for individuals and families to build their lives in the security and stability of rent-assisted housing. Think of it as a breathing space between the past and a future full of promise. We can build mutual respect through open and regular communications. We can create communities that are more inclusive. We can resolve issues as genuine neighbours. And in the spirit of affordable housing for all, everyone who chooses to live in Bruce County will discover dignity is always good to come home to.
Human Resources	Being Guides - Be The Guide	If living in Bruce County is a journey of exploration and discovery, we who work here and serve this community are 'the guides'. So the question becomes: what makes an outstanding Guide? In Bruce County, it means being accountable beginning to end – actually owning any question until an answer is found. It means being more adaptable to your surroundings and to your peers. It means being innovative – building bridges instead of creating obstacles. And genuinely helping the people who live and work here make better individual choices that also reflect the public interest. Ours is an explorer culture. What we discover in that context, working together, just might be amazing.

SUB-BRAND: SUB-BRAND LOGOS

Bruce County is a very accommodating brand. It would be a lonely journey otherwise. So when we created it, we did so knowing it would need to share space and time with other County assets. Our wonderful library system and Museum are good examples. Each 'sub-brand' or asset of Bruce County is strong in its own right. The Bruce Brand is the added-value and the umbrella for the sub-brand. It lives like a star - high in the sky keeping watch over what's happening on earth in Bruce County.

The sub-brands were redesigned in both font and ever so slightly in their icons to match the new Bruce Brand. This builds on the equity of existing brands but also aligns with what's new. Now the Bruce Brand and all the assets of Bruce County work as a unified image.

Note: To learn more about individual sub-brand ideas and applications, consult the sub-brand style guides or with your Bruce Brand Ambassador.

MARKETING APPLICATIONS: BULLETIN/POSTER

Masterbrand

Logo placement with Bruce County service logos

Image dominant layout

MARKETING APPLICATIONS: BOOKLET

Cover

Inside spread

MARKETING APPLICATIONS: BROCHURE

Masterbrand layout - Outside

Inside

Back and front covers for a Bruce County service brochure with both service and county names at top front, service logo at bottom, and county and provincial logos on the back.

MARKETING APPLICATIONS: PROMOTIONAL FOLDER

Cover

Inside

MARKETING APPLICATIONS: NEWSLETTER

Bruce County Housing Corporation
March 2017 | Issue 31

BREATHING SPACE

Turning housing into homes in Chelso, Ludlow, Kincardine, Midway, Port Elgin, Paisley, Ripley, Tara, Teeswater, Tobermory, Southampton, Walkerton, Warton

Mauris ut massa ut felis consequat iaculis et eget leo

Sed rutrum condimentum velit, vitae rutrum diam tristique quis. Cras luctus ac ante eget trincidunt. Sed accumsan sapien vel diam volutpat pretium. Aenean eu nibh ac felis rutrum placerat nec sed neque. In porta mauris lorem, ut pellentesque nibh tristique vel. Etiam vitae facilisis elit. Integer sagittis nulla at dapibus trincidunt. Pellentesque euismod tellus leo, nec sodales mi dictum vel. Nulla malesuada porttitor nisi nec finibus.

Etiam laculis, mauris non pretium vehicula, neque felis vehicula leo, nec lobortis erat lorem vitae massa. Curabitur cursus felis vel posuere finibus. Donec tempus ipsum sem, ut mattis turpis posuere non. Fusce vitae lorem molestie, volutpat nunc non, pretium justo. Sed libero nisi, mollis eu diam ut, molestie congue elit. Maecenas eget rutrum velit. Donec scelerisque, tortor sit amet efficitur ornare, dui enim aliquet purus, eu accumsan dui turpis eu metus. Proin lorem eros, gravida eu est eget, venenatis ultrices metus. Etiam mattis felis mauris, non sagittis nulla ultrices eleifend. Fusce a varius turpis. Mauris ornare auctor auctor. Maecenas cursus mauris leo, in accumsan elit feugiat eu. Cras eros purus, blandit eu ipsum ut, blandit interdum velit. Duis eu eros eu lacus auctor hendrerit. Morbi quis metus nisi. Pellentesque efficitur massa eget velit sagittis vehicula. Suspendisse potenti. Cras ex dui, eleifend eu turpis ullamcorper, iaculis lobortis dui. Nulla faucibus nisi neque, a facilisis erat sollicitudin nec.

Nunc sem nisl imperdiet lobortis ut placerat tempor
Quisque consequat enim vel tortor dapibus, nec blandit arcu imperdiet. Mauris pellentesque trincidunt ultrices. Vestibulum imperdiet dolor pretium nunc viverra, in congue.

Interdum et malesuada fames lorbis
Quisque consequat enim vel tortor dapibus, nec blandit arcu imperdiet. Mauris pellentesque trincidunt.

Nunc sem nisl imperdiet lobortis ut placerat tempor
Quisque consequat enim vel tortor dapibus, nec blandit arcu imperdiet.

PELLENTEQUE EFFICITUR MASSA EGGET VELIT SAGITTIS VEHICULA FORMENTERA

Lectus id trincidunt. Interdum et malesuada fames ac ante ipsum primis in faucibus. Praesent eu est nulla. Morbi quis metus nisi. Pellentesque efficitur massa eget velit sagittis vehicula. Suspendisse potenti. Cras ex dui, eleifend eu turpis ullamcorper, iaculis lobortis dui. Nulla faucibus nisi neque, a facilisis erat sollicitudin nec. In vel varius eros, sit amet maximus sapien. Sed congue augue vitae ante vestibulum interdum. In vitae lacus aliquet, condimentum nisi et, tempus quam. Mauris at sagittis orci. Praesent non vulputate arcu. Ut euismod, elit et rhoncus tempus, nisi nulla luctus neque, eu pellentesque dui nisi nec erat. Aenean eu nibh ac felis rutrum placerat nec sed neque. In porta mauris lorem, ut pellentesque nibh tristique vel. Etiam vitae facilisis elit. Integer sagittis nulla at dapibus.

Cover page

LOREM IPSUM DOLOR | MARCH 2017 | ISSUE 31

AENEAN AC DUI SIT AMET ARCU POSUERE ELEIFEND
SED NEC NEQUE

Sed rutrum condimentum velit, vitae rutrum diam tristique quis. Cras luctus ac ante eget trincidunt. Sed accumsan sapien vel diam volutpat pretium. Aenean eu nibh ac felis rutrum placerat nec sed neque. In porta mauris lorem, ut pellentesque nibh tristique vel. Etiam vitae facilisis elit. Integer sagittis nulla at dapibus trincidunt. Fusce et sapien vitae ligula semper trincidunt nec eget tortor.

Nam placerat rhoncus. Nunc vehicula viverra rhoncus. Class aptent taciti sociis natoque ad litora torquent per conubia nostra, per inceptos himenaeos. Duis ut neque eget ex semper sagittis. Aliquam sollicitudin dignissim augue, nec pharetra lorem posuere et. Sed aliquam mattis orci, at porttitor felis sagittis quis.

Nunc sem nisl imperdiet lobortis ut placerat tempor
Quisque consequat enim vel tortor dapibus, nec blandit arcu imperdiet. Mauris pellentesque trincidunt ultrices. Vestibulum imperdiet dolor pretium nunc viverra, in congue.

Interdum et malesuada fames lorbis
Proin mattis porttitor convallis. Nulla posuere rutrum nunc, eu mollis tortor elementum id. In gravida elit eget dignissim scelerisque.

Nunc sem nisl imperdiet lobortis ut placerat tempor
Pellentesque nisi mauris, bibendum vitae erat, a commodo vestibulum libero. Duis eu nisi gravida sapien sollicitudin trincidunt. In hac habitasse platea dictumet. Mauris pellentesque trincidunt ultrices.

Nunc sem nisl imperdiet lobortis ut provos

CHESLEY
121 Anywhere St.
Malesuada est id, accumsan uma.

121 Anywhere St.
Donec pulvinar nulla sed risus eleifend, vel mattis ante gravida. Ut ultrices nisi id erat pulvinar.

PORT ELGIN
121 Anywhere St.
Malesuada est id, accumsan uma.

Donec pulvinar nulla sed risus eleifend, vel mattis ante gravida. Ut ultrices nisi id erat pulvinar, a pharetra lorem convallis.

SOUTHAMPTON
121 Anywhere St.
Malesuada est id, accumsan uma.

Donec pulvinar nulla sed risus eleifend, vel mattis ante gravida. Ut ultrices nisi id erat pulvinar.

TARA
121 Anywhere St.
Quis dignissim sagittis Nunc dictum nunc ac vehicula ornare.

TEESWATER
121 Anywhere St.
Quis dignissim sagittis Nunc dictum nunc ac vehicula ornare.

WALKERTON
121 Anywhere St.
Malesuada est id, accumsan uma.

Donec pulvinar nulla sed risus eleifend, vel mattis ante gravida.

Ut ultrices nisi id erat pulvinar, a pharetra lorem convallis.

WIARTON
121 Anywhere St.
Nunc dictum nunc ac vehicula ornare.

121 Anywhere St.
Donec pulvinar nulla sed risus eleifend, vel mattis ante gravida. Ut ultrices nisi id erat pulvinar.

Inside pages

LOREM IPSUM DOLOR | MARCH 2017 | ISSUE 31

Etiam porta arcu libero, vel commodo neque trincidunt sit

1. Morbi blandit. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Morbi sit amet massa consequat, cursus est in, volutpat sapien. Aliquam pulvinar nisi sed ultrices rhoncus.

2. Donec eu posuere lacus. Sed laculis odio augue, vitae hendrerit ligula pulvinar et. Cras posuere venenatis sodales. Dui eget nisi nec lorem iaculis dignissim. Praesent euismod turpis pretium sem vestibulum, sit amet tempus nisi ornare. Curabitur lobortis uma quam.

3. Proin eros odio. Nisi imperdiet vel. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Morbi sit amet massa consequat, cursus est in. Nisi imperdiet vel amet massa.

4. Praesent suscipit nunc semper. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Morbi sit amet massa consequat, cursus est in. Nisi imperdiet vel amet massa.

5. Aliquam lectus. Nisi imperdiet vel. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Morbi sit amet massa consequat, cursus est in, volutpat sapien. Aliquam pulvinar nisi sed ultrices rhoncus.

6. Donec eleifend non. Aliquam pulvinar nisi sed ultrices rhoncus. Nisi imperdiet vel. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Morbi sit amet massa consequat, cursus est in.

7. Aenean ac dui sit amet. Nisi imperdiet vel. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.

8. Ut facilisis volutpat. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Morbi sit amet massa consequat, cursus est in, volutpat sapien. Aliquam pulvinar nisi sed ultrices rhoncus.

Aenean pellentesque non ligula quis elementum. Praesent ac justo.

BRUCE county
Be an explorer.

brucecounty.on.ca/housing

MARKETING APPLICATIONS: WEBSITE

MARKETING APPLICATIONS: FACEBOOK

Bruce County Service Facebook page

Bruce County Services profile pic

MARKETING APPLICATIONS: PULL-UP BANNER

Masterbrand

Logo placement with additional logos

MARKETING APPLICATIONS: VEHICLES

MARKETING APPLICATIONS: PROMOTIONAL ITEMS

MARKETING APPLICATIONS: UNIFORMS

CORPORATE TEMPLATES: BUSINESS CARD

FRONT

Name:

Ideal Sans Medium
Font size: 11pt
Colour: PMS 540

Title, Address, Contact numbers:

Ideal Sans Book
Font size: 8 pt
Colour: 70% PMS 540

County Name, Cell/Tel/Fax/Email:

Ideal Sans Medium
Font size: 8 pt
Colour: PMS 540

BACK

Tagline:

Colour: White
Size: 1.125" wide

CORPORATE TEMPLATES: LETTERHEAD

County Name:

Ideal Sans Medium

Font size: 10pt

Colour: PMS 540

Address:

Ideal Sans Book

Font size: 8 pt

Colour: 70% PMS 540

Web Address:

Ideal Sans Medium

Font size: 8 pt

Colour: PMS 540

Address, Date, Salutation, and Closing:

Arial Regular

Font size: 10 pt

Colour: Black

(1 line space between)

Main Body of Letter:

Arial Regular

Font size: 10 pt

Colour: Black

(1 line space between paragraphs)

Closing

Arial Regular

Font size: 10 pt

Colour: Black

(2 line spaces after)

	0.6"	2.125"	5.75"	7.75"
0.5"		Corporation of the County of Bruce 30 Park Street, P.O. Box 123, Walkerton ON N0G 2V0	brucecounty.on.ca	
1.0625"				
2.0"	 BRUCE county	Jane Doe 123 South Bruce Drive Wiarton, ON N0H 2T0 April 1, 2016 Dear Jane Doe, Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum pellentesque massa et est feugiat blandit. Proin commodo porttitor dui quis varius. Nunc tincidunt pretium lorem nec auctor. Quisque placerat, odio vel elementum vulputate, massa eros porta nisi, eget placerat enim metus ut leo. Aliquam laoreet, lectus ac cursus tempor, augue sapien vestibulum ex, ac elementum augue justo et ex. Vivamus sed ante sed arcu eleifend fermentum quis non nunc. Phasellus arcu magna, placerat nec arcu vitae, venenatis tincidunt nunc. Sed vitae venenatis enim. Fusce non eros ac ex faucibus efficitur. Sed quis eleifend orci, sit amet varius urna. Aenean porta dignissim orci vitae mattis. Vivamus ac consequat nibh. Aenean ut suscipit urna. Donec congue quis nunc eget ultrices. Donec viverra condimentum egestas. Quisque eget diam vel nisi efficitur cursus quis sit amet dui. Proin ut feugiat eros, non egestas tortor. Nam eu nunc aliquet, eleifend orci vitae, commodo lacus. Etiam luctus, nisi eu hendrerit vulputate, dui lectus suscipit est, id sagittis tellus ipsum at tortor. Aliquam volutpat mauris sed nisi tristique faucibus ut malesuada massa. Curabitur est neque, placerat vel hendrerit bibendum, placerat at nulla. Nunc porta eleifend leo nec vulputate. Ut semper augue nec odio luctus, eget dignissim purus semper. Regards, John Doe Title		

CORPORATE TEMPLATES: NO.10 ENVELOPE

County Name:

Ideal Sans Semibold

Font size: 8 pt

Colour: PMS 540

Address:

Ideal Sans Book

Font size: 8 pt

Colour: 70% PMS 540

CORPORATE TEMPLATES: E-SIGNATURE

Name:

Trebuchet Bold
Font size: 14 pt
Colour: Hex# 0F3254

Title:

Trebuchet Bold
Font size: 14 pt
Colour: Hex# 5B768C

**Department
and County Name:**

Trebuchet
Font size: 14 pt
Colour: Hex# 5B768C
(1 space after)

Telephone Number:

Trebuchet Bold
Font size: 14 pt
Colour: Hex# 5B768C

Website Address:

Trebuchet Bold
Font size: 14 pt
Colour: Hex# 0F3254
(2 spaces after)v

Logo Image:

Height: 160 px

Jane Doe
Technician
Department of Planning & Economic Development
Corporation of the County of Bruce

519 881-1782 ext 295
brucecounty.on.ca

BRUCE
county

CORPORATE TEMPLATES: POWERPOINT

Title of presentation here
Lorem ipsum dolor sit amet

Date

Praesent sodales neque ut tristique ultrices saelum

- Lorem ipsum dolor sit amet, consectetur adipiscing elit.
- Mauris non metus posuere, tempus dolor ut, laoreet sapien.
- Mauris vitae sem cursus, vestibulum velit ac, sagittis quam.
- Pellentesque eu sapien id augue porttitor hendrerit. Duis id lectus finibus, accumsan eros vulputate, scelerisque justo.
- In nec lectus nec neque tempor interdum nec in neque.
- Vestibulum fermentum enim convallis aliquet mollis.

SECTION / TITLE OF PRESENTATION

CORPORATE TEMPLATES: PUBLIC NOTICE

County Name, Department Name and Web Address:

Ideal Sans Medium
Font size: 8 pt
Colour: 100% black

Address and Contact Numbers

(optional):

Ideal Sans Book
Font size: 8 pt
Colour: 70% black

Date and File Number:

Arial Regular
Font size: 10 pt
Colour: 100% black

Title of Notice:

Arial Bold
Font size: 21 pt
Colour: 100% black

Regular Body Text:

Arial Regular
Font size: 10 pt
Colour: 100% black

Bold Body Text and Chart Row Headings:

Arial Bold
Font size: 10 pt
Colour: 100% black

0.75"	2.5"	5.75"	0.75"																																										
0.5"																																													
0.9"	 <p>BRUCE county</p>	<p>Corporation of the County of Bruce Planning & Development Department 30 Park Street, P.O. Box 848, Walkerton ON N0G 2V0</p>	<p>brucecounty.on.ca Tel: 519 881-1782 Toll free: 877 681-1298 Fax: 519 507-3030</p>																																										
2.45"	<p>May 1, 2016 File Number: ABCDEF #12345</p> <p>NOTICE OF PUBLIC MEETING Proposed County Official Plan Amendment (Section 22, Planning Act, 1990)</p> <p>TAKE NOTICE that a Public Meeting will be held on Thursday, December 17, 2015 at 9:30 a.m., by the Bruce County Planning & Development Committee (PDC) in the County of Bruce Administration Centre, Council Chambers, 30 Park Street, Walkerton, ON in order to consider the Planning Application as outlined below.</p> <table border="1"> <tr> <td> <p>Development Proposal County Official Plan Amendment</p> </td> <td> <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc a elit nec lacus fermentum laoreet ac et erat. Nullam fermentum gravida nisl ut maximus. Aliquam erat volutpat. Nulla facilisi. Nam in ante ligula. Suspendisse aliquet ex nibh, eu accumsan nunc cursus ut. Phasellus blandit velit ex, ut laoreet metus dignissim ac. Sed convallis, nibh sed euismod elementum, est elit consequat sem, id sagittis ipsum mi auctor enim. Ut condimentum imperdiet nulla id interdum. Phasellus lacinia eget augue at rutrum. Vestibulum laoreet eros et ipsum ullamcorper, in finibus nibh suscipit. Maecenas fringilla lacus vitae sodales placerat.</p> <p>Cras rutrum suscipit nisi id pulvinar. In sagittis viverra dui. Morbi a augue vel ligula commodo viverra quis mollis lacus. Cras aliquam augue ac massa aliquam, eget placerat arcu egestas. Donec tristique eu elit at cursus. Maecenas sollicitudin sodales arcu id maximus. Fusce in nisi quis ipsum mattis rutrum. Sed faucibus tincidunt diam sit amet.</p> </td> </tr> <tr> <td> <p>Related File(s)</p> </td> <td> <p>County of Bruce Consent File Number B-58-15.06 South Bruce Zoning By-law Amendment Z-46-15.06</p> </td> </tr> <tr> <td>Owner</td> <td>ABCDEFGHIJKL</td> </tr> <tr> <td>Applicant</td> <td>N/A</td> </tr> <tr> <td>Agent</td> <td>N/A</td> </tr> <tr> <td>Legal Description</td> <td>sagittis ipsum mi auctor enim</td> </tr> <tr> <td>Municipal Address</td> <td>in finibus nibh suscipit</td> </tr> <tr> <td>Lot Area - Entire Parcel</td> <td>20 ha. (50 ac.)</td> </tr> <tr> <td>Existing Uses</td> <td>Agriculture</td> </tr> <tr> <td>Structures to be removed</td> <td>None</td> </tr> <tr> <td>Proposed uses</td> <td>Agriculture</td> </tr> <tr> <td>Existing Servicing</td> <td>Private water and private septic</td> </tr> <tr> <td>Proposed Servicing</td> <td>No change</td> </tr> <tr> <td>Access</td> <td>Bruce Road 4, a maintained year-round County road</td> </tr> <tr> <td>County Official Plan</td> <td>Rural Area and Agricultural Area</td> </tr> <tr> <td>Proposed Official Plan</td> <td>Exception- Section 6.5.3.3</td> </tr> <tr> <td>Local Official Plan</td> <td>N/A</td> </tr> <tr> <td>Proposed Official Plan</td> <td>N/A</td> </tr> <tr> <td>Zoning By-law</td> <td>'A1- General Agriculture'</td> </tr> <tr> <td>Proposed Zoning By-law</td> <td>'A1-x General Agriculture Special' and 'A1-1 General Agriculture Special'</td> </tr> <tr> <td>Surrounding Land Uses</td> <td>Agriculture</td> </tr> </table>			<p>Development Proposal County Official Plan Amendment</p>	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc a elit nec lacus fermentum laoreet ac et erat. Nullam fermentum gravida nisl ut maximus. Aliquam erat volutpat. Nulla facilisi. Nam in ante ligula. Suspendisse aliquet ex nibh, eu accumsan nunc cursus ut. Phasellus blandit velit ex, ut laoreet metus dignissim ac. Sed convallis, nibh sed euismod elementum, est elit consequat sem, id sagittis ipsum mi auctor enim. Ut condimentum imperdiet nulla id interdum. Phasellus lacinia eget augue at rutrum. Vestibulum laoreet eros et ipsum ullamcorper, in finibus nibh suscipit. Maecenas fringilla lacus vitae sodales placerat.</p> <p>Cras rutrum suscipit nisi id pulvinar. In sagittis viverra dui. Morbi a augue vel ligula commodo viverra quis mollis lacus. Cras aliquam augue ac massa aliquam, eget placerat arcu egestas. Donec tristique eu elit at cursus. Maecenas sollicitudin sodales arcu id maximus. Fusce in nisi quis ipsum mattis rutrum. Sed faucibus tincidunt diam sit amet.</p>	<p>Related File(s)</p>	<p>County of Bruce Consent File Number B-58-15.06 South Bruce Zoning By-law Amendment Z-46-15.06</p>	Owner	ABCDEFGHIJKL	Applicant	N/A	Agent	N/A	Legal Description	sagittis ipsum mi auctor enim	Municipal Address	in finibus nibh suscipit	Lot Area - Entire Parcel	20 ha. (50 ac.)	Existing Uses	Agriculture	Structures to be removed	None	Proposed uses	Agriculture	Existing Servicing	Private water and private septic	Proposed Servicing	No change	Access	Bruce Road 4, a maintained year-round County road	County Official Plan	Rural Area and Agricultural Area	Proposed Official Plan	Exception- Section 6.5.3.3	Local Official Plan	N/A	Proposed Official Plan	N/A	Zoning By-law	'A1- General Agriculture'	Proposed Zoning By-law	'A1-x General Agriculture Special' and 'A1-1 General Agriculture Special'	Surrounding Land Uses	Agriculture
<p>Development Proposal County Official Plan Amendment</p>	<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc a elit nec lacus fermentum laoreet ac et erat. Nullam fermentum gravida nisl ut maximus. Aliquam erat volutpat. Nulla facilisi. Nam in ante ligula. Suspendisse aliquet ex nibh, eu accumsan nunc cursus ut. Phasellus blandit velit ex, ut laoreet metus dignissim ac. Sed convallis, nibh sed euismod elementum, est elit consequat sem, id sagittis ipsum mi auctor enim. Ut condimentum imperdiet nulla id interdum. Phasellus lacinia eget augue at rutrum. Vestibulum laoreet eros et ipsum ullamcorper, in finibus nibh suscipit. Maecenas fringilla lacus vitae sodales placerat.</p> <p>Cras rutrum suscipit nisi id pulvinar. In sagittis viverra dui. Morbi a augue vel ligula commodo viverra quis mollis lacus. Cras aliquam augue ac massa aliquam, eget placerat arcu egestas. Donec tristique eu elit at cursus. Maecenas sollicitudin sodales arcu id maximus. Fusce in nisi quis ipsum mattis rutrum. Sed faucibus tincidunt diam sit amet.</p>																																												
<p>Related File(s)</p>	<p>County of Bruce Consent File Number B-58-15.06 South Bruce Zoning By-law Amendment Z-46-15.06</p>																																												
Owner	ABCDEFGHIJKL																																												
Applicant	N/A																																												
Agent	N/A																																												
Legal Description	sagittis ipsum mi auctor enim																																												
Municipal Address	in finibus nibh suscipit																																												
Lot Area - Entire Parcel	20 ha. (50 ac.)																																												
Existing Uses	Agriculture																																												
Structures to be removed	None																																												
Proposed uses	Agriculture																																												
Existing Servicing	Private water and private septic																																												
Proposed Servicing	No change																																												
Access	Bruce Road 4, a maintained year-round County road																																												
County Official Plan	Rural Area and Agricultural Area																																												
Proposed Official Plan	Exception- Section 6.5.3.3																																												
Local Official Plan	N/A																																												
Proposed Official Plan	N/A																																												
Zoning By-law	'A1- General Agriculture'																																												
Proposed Zoning By-law	'A1-x General Agriculture Special' and 'A1-1 General Agriculture Special'																																												
Surrounding Land Uses	Agriculture																																												
0.75"																																													

CORPORATE TEMPLATES: INTERNAL REPORT

County Name, Department Name and Web Address:

Ideal Sans Medium

Font size: 8 pt

Colour: 100% black

Report Title:

Ideal Sans Bold

Font size: 21 pt

Colour: 100% PMS540

To/From/Date/Re:

Ideal Sans Semibold

Font size: 10 pt

Colour: 100% PMS540

Name of Recipient/Sender & Dept, Date, Subject Heading:

Ideal Sans Book

Font size: 10 pt

Colour: 100% black

Sub-headings:

Ideal Sans Semibold

Case: All Caps

Font size: 11 pt

Colour: 100% PMS540

Body Text:

Ideal Sans Light

Font size: 11 pt

Colour: 100% black

Approved by:

Ideal Sans Medium

Font size: 11 pt

Colour: 100% PMS 540

0.75"	2.5"	5.75"	0.75"
0.5"			
0.9"	 BRUCE county	Corporation of the County of Bruce Planning & Development Department Committee Report	brucecounty.on.ca
1.85"			
2.1875"		To: Name of Recipient Committee and/or Department From: Name of Sender Committee and/or Department Date: May 1, 2016 Re: Subject heading	
4.0"			
4.375"		RECOMMENDATION: Cras sed tincidunt mi, tempus cursus elit. Maecenas volutpat volutpat dui, in lacinia libero lacinia sed. Etiam porttitor cursus metus ut varius. BACKGROUND: Maecenas nec tincidunt nulla, non cursus nulla. Maecenas lobortis nunc molestie vehicula accumsan. Suspendisse sit amet diam imperdiet, commodo metus et, maximus orci. FINANCIAL/STAFFING/LEGAL/IT CONSIDERATIONS: Suspendisse dapibus, sapien pellentesque posuere mollis, libero tellus blandit nisl, et aliquet ex justo ut magna carta illit. INTERDEPARTMENTAL CONSULTATION: Donec justo nisi, pharetra in facilisis blandit, sodales vel neque. Phasellus eget elementum mi. Praesent nibh metus, aliquet et dictum sit amet, malesuada id orci. LINK TO STRATEGIC GOALS AND ELEMENTS: Integer id mattis urna. Quisque vel mauris malesuada, ultricies purus et, mollis sapien. Sed tempus ante et lectus luctus maximus. Mauris turpis quam, congue non scelerisque in, rhoncus et tortor. Aenean rhoncus vitae justo non faucibus. Donec mattis libero ut libero pretium aliquet. Nam non lacus cursus, suscipit ligula pellentesque, fringilla orci. Maecenas consequat libero vestibulum lacinia feugiat. Morbi porta eu ipsum eu convallis. Vestibulum eleifend varius enim ut ornare. Fusce finibus dictum sodales. Approved by: [signature] Kelley Coulter Chief Administrative Officer	
0.75"			

CORPORATE TEMPLATES: MEDIA RELEASE

Two template versions can be used for Bruce County's Media Releases. If the information conveyed is to sell Bruce County, then the logo with tagline can be used. If not, then the logo without tagline should be used.

County Name, Department Name and Web Address:

Ideal Sans Medium
Font size: 8 pt
Colour: 100% black

Title:

Ideal Sans Bold
Font size: 21 pt
Colour: 100% PMS540

Date:

Ideal Sans Medium
Font size: 10 pt
Colour: 100% PMS540

Place Name:

Ideal Sans Semibold
Font size: 11 pt
Colour: 100% PMS540

Body Text:

Ideal Sans Light
Font size: 11 pt
Colour: 100% black

Contact Line:

Ideal Sans Semibold:
Font size: 11 pt
Colour: 100% PMS540

Contact Information:

Ideal Sans Book
Font size: 11 pt
Colour: 100% PMS540

	0.75"	1.625"	5.75"	0.75"
0.5"				
0.5"				
1.875"		Corporation of the County of Bruce Planning & Development Department	brucecounty.on.ca	
2.25"		Media Release	May 1, 2016	
2.625"		<p>Place Name: Nunc blandit semper arcu at luctus. Nam sit amet tellus vel nisi malesuada dapibus. Proin efficitur vitae ante sit amet porttitor. Aenean interdum diam ligula, sit amet porttitor urna porttitor eget. Cras dignissim justo eget tincidunt dapibus. In commodo mattis lorem eget porttitor. Cras vel risus leo. Duis vel tellus turpis. Integer facilisis nunc nec mi luctus, ac tincidunt nulla vulputate. Curabitur molestie libero in purus dignissim, lobortis varius enim ullamcorper. Praesent quam tortor, vestibulum et sodales convallis, porta fringilla risus.</p> <p>Nullam hendrerit dolor lorem, vel condimentum ante consequat et. Suspendisse potenti. Curabitur a nisi porttitor, rhoncus dolor at, lobortis ante. Interdum et malesuada fames ac ante ipsum primis in faucibus. Curabitur tristique mi vel purus porta vulputate. Mauris in libero vestibulum, consectetur nisi nec, eleifend purus. Sed ut turpis eget dolor porttitor blandit semper quis elit. Donec facilisis tortor eu lacinia pharetra. Sed lacinia elit nec nibh tincidunt, blandit auctor nisi consectetur illit.</p> <p>Donec fringilla diam ut quam hendrerit feugiat. In vitae elementum metus. Duis rhoncus porta ornare. Integer euismod tincidunt tortor ut vestibulum. Suspendisse interdum elit vitae est viverra tristique. Donec auctor facilisis aliquet. Aenean ut dolor nec felis mollis laoreet quis mattis velit. Nunc eu nisi ultrices, pretium lectus non, porttitor sem. Ut quis massa sed urna scelerisque ultricies. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Sed sit amet luctus elit, sed efficitur eros. Maecenas elit mi, euismod quis ipsum eu, fermentum ultrices tortor. Proin bibendum quis arcu vitae ultricies. Aliquam mollis massa non mi suscipit, sit amet imperdiet turpis vestibulum. Vestibulum congue massa sit amet euismod euismod. Aenean volutpat id lectus id fringilla.</p> <p>Pellentesque ut ornare turpis. Aliquam eleifend viverra velit nec aliquet. Cras bibendum porta nisi sit amet rhoncus. Vestibulum diam massa, molestie id scelerisque hendrerit, dapibus a odio. Integer nec nulla et metus interdum gravida vitae ultrices metus. Vestibulum lobortis lectus elit, vitae faucibus mi luctus in. Sed sagittis posuere viverra. Aliquam erat volutpat. Sed id pharetra orci, eget dapibus justo. Proin pharetra gravida rutrum. Morbi metus dui, iaculis sit amet nulla in, facilisis gravida ipsum. Nunc lorem ante, molestie sit amet laoreet eu, egestas at purus. Sed ornare sollicitudin vulputate. Donec molestie felis id justo finibus, nec hendrerit enim laoreet. Proin vel sapien eget quam tempus consectetur quis in ante. Nunc convallis mauris dictum elit maximus finibus.</p> <p>For more information, contact:</p> <p>Name Department County of Bruce Telephone Number or Email Address</p>		

	0.5"			
0.5"				
2.1875"		Corporation of the County of Bruce Planning & Development Depart		
2.5"		Media Release		
2.875"		<p>Place Name: Nunc blandit semper arcu at luctus. Nunc efficitur vitae ante sit amet porttitor. Aenean interdum dignissim justo eget tincidunt dapibus. In commodo mattis lorem eget porttitor. Cras vel risus leo. Duis vel tellus turpis. Integer facilisis nunc nec mi luctus, ac tincidunt nulla vulputate. Curabitur molestie libero in purus dignissim, lobortis varius enim ullamcorper. Praesent quam tortor, vestibulum et sodales convallis, porta fringilla risus.</p> <p>Nullam hendrerit dolor lorem, vel condimentum ante porttitor, rhoncus dolor at, lobortis ante. Interdum et rhoncus porta ornare. Integer euismod tincidunt tortor ut vestibulum. Suspendisse interdum elit vitae est viverra tristique. Donec auctor facilisis aliquet. Aenean ut dolor nec felis mollis laoreet quis mattis velit. Nunc eu nisi ultrices, pretium lectus non, porttitor sem. Ut quis massa sed urna scelerisque ultricies. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Sed sit amet luctus elit, sed efficitur eros. Maecenas elit mi, euismod quis ipsum eu, fermentum ultrices tortor. Proin bibendum quis arcu vitae ultricies. Aliquam mollis massa non mi suscipit, sit amet imperdiet turpis vestibulum. Vestibulum congue massa sit amet euismod euismod. Aenean volutpat id lectus id fringilla.</p> <p>Pellentesque ut ornare turpis. Aliquam eleifend viverra velit nec aliquet. Cras bibendum porta nisi sit amet rhoncus. Vestibulum diam massa, molestie id scelerisque hendrerit, dapibus a odio. Integer nec nulla et metus interdum gravida vitae ultrices metus. Vestibulum lobortis lectus elit, vitae faucibus mi luctus in. Sed sagittis posuere viverra. Aliquam erat volutpat. Sed id pharetra orci, eget dapibus justo. Proin pharetra gravida rutrum. Morbi metus dui, iaculis sit amet nulla in, facilisis gravida ipsum. Nunc lorem ante, molestie sit amet laoreet eu, egestas at purus. Sed ornare sollicitudin vulputate. Donec molestie felis id justo finibus, nec hendrerit enim laoreet. Proin vel sapien eget quam tempus consectetur quis in ante. Nunc convallis mauris dictum elit maximus finibus.</p> <p>For more information, contact:</p> <p>Name Department County of Bruce Telephone Number or Email Address</p>		

THE BRUCE COUNTY BRAND CHECKLIST

Think of this as planning for a multi-day hike up The Bruce Trail. You probably start with a checklist. Water? Check. Food? Check. Dry socks? Check. Trail Mix (or a bag of Gummies)? Can't leave home without it!

The Bruce County Brand Checklist is no different. Use it before you produce communications of any kind and you'll arrive at your brand destination looking like an explorer every time.

REVIEW THE BRAND GUIDE, THEN CHECK THE LIST:

Logo

- ☐ Is the logo complete?
- ☐ Is it protected by clear space around it?
- ☐ Is it vertical (most of the time)?
- ☐ Can it be the hero?

Tagline

- ☐ If you're selling, it needs to be with the logo.
- ☐ Have you used the correct art file?
- ☐ Have you used it in your message as a challenge?

Colour

- ☐ Have you selected colours from the Bruce palette?
- ☐ Are you using colour wisely?
- ☐ Does your art feel like it reflects Bruce County? (beautifully rugged and natural)

Words

- ☐ Are you using the typefaces as per the Guide?
- ☐ Does your messaging include explorer language?
- ☐ Without over-doing it?
- ☐ Is your message focused?
- ☐ Can you get the intent of your message in six seconds?
- ☐ Is there a call to action?
- ☐ Does your call to action include exploration?

Images

- ☐ Do your images feature an explorer as a hero?
- ☐ Do your images reflect energy/activity, agriculture/food, environment/nature?
- ☐ Are you picturing Bruce County?
- ☐ Do the images support the story you're telling?
- ☐ Does imagery and message work as one unit?

Relationships

- ☐ If the Bruce County brand is used with Bruce sub-branding, does it feel like a star in the night sky?
- ☐ If not top right, does it have enough white space around it to stand alone?
- ☐ Don't apply Bruce County explorer messaging to non-Bruce communications.
- ☐ Bruce County sub-brands are the exception; Museum, Library, tourism, business attraction should all use explorer language.

Design

- ☐ AODA compliant?
- ☐ Is it clean, effective and simple?
- ☐ Is there a dominant image/message?

HAVE QUESTIONS?

When in doubt, contact your Bruce Brand Ambassador.