
Working with Brand Switzerland

www.image-switzerland.ch

List of contents

1	 Brand	Switzerland	and	its	strategic		
	 significance	 	

1.1	 About	this	Guide		 . 2
 Area of application and validity

1.2	 Mission	of	Switzerland’s		
	 communication	abroad		. 4

1.3	 Brand	Switzerland	and	the	strategy		
	 	 of	communication	abroad		 . 6
 Why should there be a need for a Brand
 Switzerland?
 From the brand, via the strategy,
 through to implementation

1.4	 The	definition	of	Brand	Switzerland		 8
 Switzerland’s accomplishments
 Switzerland’s values and character
 Switzerland’s visual appearance

1.5	 The	brand’s	coverage		. 11

1.6	 Benefits	of	a	uniform	visual	appearance		. . . 12
 What are the benefits of visual uniformity?
 In what way does Corporate Design
 Switzerland assist me in my daily work?
 What advantages does Corporate Design
 Switzerland offer partners?

2	 Corporate	Design	Switzerland

2.1	 The	basic	principle		 . 16
	 	 Use of all the CD elements
 Use of Logo Switzerland as the
 sole CD element

2.2	 The	elements	of	the	CD		. 18
 Logo Switzerland
 Composed Logo Switzerland
 Logo Confederation
 Fonts
 Colours
 Visual World

2.3	 Layout	guidelines	and	principles	for	use		. . . 24

2.4	 Application	examples		. 28
 for print
 Application examples of partners
 for web / electronic media
 for give-aways and 3D objects

2.5	 Where	can	I	find	what?		. 34
 The www.image-switzerland.ch
 work platform

2.6	 Contact	and	advice		 . 36

1Brand Switzerland – positioning our country
in a globalised world

In today’s globalised information society, countries
safeguard their foreign policy interests and exert
influence around the world to a large degree in the
open public. It is therefore in a country’s interest
to promote a good image and to be well known, to
ensure that its positions on major issues are
understood not only at home but also abroad, and
to feel that its achievements are also known and
acknowledged around the world. For this reason,
the FDFA actively uses public-relations instruments
to support Switzerland’s efforts to safeguard its
foreign policy interests.

The basis of Switzerland’s communication abroad is
Brand Switzerland, a key element of which is its
corporate design. The purpose of corporate design
is to create confidence and increase recognition of
all Switzerland’s communication activities abroad.
The FDFA has developed Brand Switzerland to raise
Switzerland’s visibility and to standardise its visual
appearance abroad.

This guide on working with Brand Switzerland is
primarily intended for Switzerland’s representations
abroad and interested partner organisations.

I am convinced that the consistent and targeted use
of Brand Switzerland will contribute effectively to
strengthening Switzerland’s position in the world
now and in the long term. I therefore hope that
an increasing number of players involved in Switzer-
land’s communication abroad will recognise the
benefits of a standard visual appearance and that
they will present their activities under the single
umbrella of Brand Switzerland.

Dr.	Roberto	Balzaretti	
Secretary General of the Swiss Federal Department
of Foreign Affairs (FDFA)

2 1	 Brand	Switzerland	and	its	strategic	significance
 1.1 About this guide

This guide aims to support the users of Brand
 Switzerland in their work. It addresses the employees
of Switzerland’s foreign representations, of the
FDFA central office and the employees of partner
organisations active in the context of Switzerland’s
communication abroad.

This guide provides answers to the following
questions:
– What is Brand Switzerland?
– What is the benefit of Brand Switzerland?
– How do I work with Brand Switzerland?

Area	of	application	and	validity

The use of Brand Switzerland is compulsory for
Switzerland’s representations abroad and for partner
organisations when they carry out activities in
the context of Switzerland’s communication abroad
that are financed wholly or in part by the FDFA,
Presence Switzerland.

Brand Switzerland must be used for activities funded
directly by Presence Switzerland and when money
is provided under the FINKOMP heading “Communi-
cation abroad”.

Brand Switzerland is also used for Swiss official
appearances at major international events, such as
world expos and Olympic Games, which are
organised and implemented on behalf of the Federal
Council with the FDFA assuming the lead.

Brand Switzerland complies with the requirements
of “CD Bund” (the corporate design of the Federal
Administration). The Conference of Secretaries
General approved the application for the use of
“Corporate Design Switzerland” as an exception, on
25 January 2008.

4 1.2 Mission of Switzerland’s communication abroad

Switzerland’s communication abroad helps safeguard
Switzerland’s interests abroad through public-rela-
tions instruments. Its mission is laid down by the
Federal Act and Ordinance on the Cultivation of Swit-
zerland’s Image Abroad (SR 194.1 and 194.11).

Switzerland’s communication abroad has the
following mission:
– Disseminating knowledge about Switzerland abroad
– Promoting the visibility of Switzerland abroad
– Presenting Switzerland’s political concerns and

positions to a foreign target audience
– Creating positive attitudes and networks
– Communication in the event of a threat to Switzer-

land’s image or an image crisis

Download the Act and Ordinance:

www.image-switzerland.ch

> Communication abroad

5

Acting on the basis of the Federal Act and
 Ordinance, the Swiss Federal Council adopts the
strategy for Switzerland’s communication abroad
for periods of four years at a time. This strategy is
then implemented by the Federal Department of
Foreign Affairs (FDFA). The unit responsible within the
FDFA is Presence Switzerland, which is part of the
General Secretariat.

Working in close cooperation with the Swiss
representations abroad, the FDFA coordinates its
activities in the field of communication abroad
with other units, both inside and outside the federal
administration, that are concerned with promoting
Switzerland’s image abroad. Switzerland’s communi-
cation abroad thus strengthens the country’s
overall image abroad, harmonises the efforts of all
the protagonists, and creates synergies.

The activities of Switzerland’s

communication abroad:

www.image-switzerland.ch

> Activities

Working	in	partnership	on	Switzerland’s	communication	abroad

Parliament	legal mandate

Federal	Council	strategy

FDFA	General	Secretariat,	Presence	

Switzerland	implementation

Swiss	embassies	and	consulates

FDEA	Osec	Swiss Business Hubs

FDHA	SER	Swissnex

FDHA	Pro	Helvetia

FDEA	Switzerland	Tourism

Other	partners

6

Why	should	there	be	a	need	for	a		
Brand	Switzerland?

In today’s globalised world, countries compete
to attract well-trained individuals, companies,
ideas, attention, international organisations, capital
and investments. The image of a country plays an
increasingly important role here. A clear and credible
brand concept creates the necessary precondi-
tion for a country to be perceived as a sustainable,
 differentiated and advantageous location.

This brand encompasses three central dimensions:
– accomplishments
– values and character
– visual appearance

1.3 Brand Switzerland and the strategy
 of communication abroad

Theoretical	bases		

	

Nation	Branding aims to change

the image of a country, using

concepts and marketing tools, to

the advantage of its politics,

economy, science, culture or

tourism.

Public	Diplomacy is the term

used for communication by the

government, the foreign ministry,

or organisations close to the

government to a foreign public.

Values	and	character	>
	To

n
alityA

cc
o
m
p
lis
hm

en
ts
	>

	C
on
ten

t

Appearance	>	Corpora
te	D

es
ign

7

From	brand,	via	strategy,	to	implementation	

Brand Switzerland is the long-term basis for
Switzerland’s communication abroad. Building on this
basis, the Federal Council specifies the strategy of
Switzerland’s communication abroad to establish the
main themes, the priority countries and the target
groups. The strategy thus defines the specific targets
for the activities of communication abroad.

The following instruments are used:
– projects abroad
– invitations of foreign delegations to Switzerland
– production and distribution of information and

promotional materials

Download the strategy of

Switzerland’s communication

abroad:

www.image-switzerland.ch

> Communication abroad

Download the guidelines and

application form:

www.image-switzerland.ch

> Forms and documents

Brand	Switzerland	the	basis	for	strategy	and	implementation

Federal	Council’s	strategy	for		
Switzerland’s	communication	abroad

Extraordinary	situations

Basic	provision

Thematic	and	geographical		
priorities

Implementation

Projects

Delegations

Information	and	promotion	materialIn
st
ru
m
en
ts

Legal	mandate

Brand	Switzerland

Application of the supporting
criteria in accordance with
the strategic specifications and
objectives

8 1.4 The definition of Brand Switzerland

The definition of Brand Switzerland is the result of a
comprehensive analysis of the question of Switzer-
land’s image at home and abroad, it’s strengths and
weaknesses. This process involved holding talks with
numerous experts in the field of communication
abroad and taking into consideration many different
studies, including sector-specific ones.

Switzerland's accomplishments, values and charac-
ter and visual appearance were then identified
through a process of aggregation on the basis of the
criteria of attractiveness, relevance, differentiability
and potential for further development.

The profiles of Switzerland’s

strengths can be consulted at

www.image-switzerland.ch

> Brand Switzerland

9

“Self-determination” and “secure future” constitute
the essential content of Brand Switzerland. The
two terms stand for a credible, active and forward-
looking Switzerland and are illustrated with vivid,

specific stories about Switzerland. These accom-
plishments are communicated through the activities
of Switzerland’s communication abroad.

Switzerland’s	accomplishments	>	Contents	of	Switzerland’s	communication	abroad

Direct	democracy

Health	insurance

Primacy	of	
private	industry	
in	research	
(expenditure)

Political	system

Moderate	tax	
burden

Self-determination
in	the	relationship	between	citizen	and	the	
state,	people	shaping	their	own	lives

Life	sciences

Health	system
Environmental	technology

Public	transport

Environmental	protection

Stability
SecurityProvision	for	old	age	

Education	system

Secure	future
Quality	of	life	and	prospects	for	
the	future

Liberal	drugs	policy Comparatively	low	
public	spending	ratio

Public	transport

Get to know the stories from

Switzerland:

www.image-switzerland.ch

> Brand Switzerland

> Stories from Switzerland

Federalism

Euthanasia

Provision	for	old	age

10

It is Switzerland’s values and character that
determine the tonality. Communication about
Switzerland ought to be trustworthy and authentic,
and stand out on account of high-quality texts
and graphic work.

Corporate Design Switzerland ensures an immediate
association with Switzerland and its activities and
lasting recognition. The elements of the corporate
design are presented on page 16 onwards.

Switzerland’s	values	and	character		
>	Tonality	of	Switzerland’s	communication	
abroad			

Switzerland’s	visual	appearance			
>	Corporate	design	of	Switzerland’s	
communication	abroad	
	

Alpine	habitat

Swiss	cross,	red	and	white

People

Trustworthy

Premium	quality

Authentic

Download the Corporate Design

Manual for graphic specialists:

www.image-switzerland.ch

> Brand Switzerland

11

Switzerland’s accomplishments, values and character,
as well as it’s visual appearance, all taken together, form
Brand Switzerland.

1. 5 The brand disc

Switzerland’s		
accomplishments

Visual
appearance

Brand	SwitzerlandValues	and	character	of	
Switzerland

Self-determination	

Swiss	cross,	
red	and	white

People

Secure	
future	

Trustworthy

Premium	quality

Authentic

Alpine	habitat

Values	and	character	>
	 To

nality

A
cc
om

p
lis
hm

en
ts
	>
	R
el

ev
an
t	C
onte

nt

Appearance	>	Corpora
te	D

es
ign

Self-determination	

Swiss	cross,	
red	and	white

People

Secure	
future	

Trustworthy

Premium	quality

Authentic

Alpine	habitat

A
cc
om

p
lis
hm

en
ts
	>
	R
el

ev
an
t	C
onte

nt Values	and	character	>
	 To

nality

Appearance	>	Corpora
te	D

es
ign

Self-determination	

Swiss	cross,	
red	and	white

People

Secure	
future	

Trustworthy

Premium	quality

Authentic

Alpine	habitat
A
cc
om

p
lis
hm

en
ts
	>
	R
el

ev
an
t	C
onte

nt Values	and	character	>
	 To

nality

Appearance	>	Corpora
te	D

es
ign

Self-determination	

Swiss	cross,	
red	and	white

People

Secure	
future	

Trustworthy

Premium	quality

Authentic

Alpine	habitat

A
cc
om

p
lis
hm

en
ts
	>
	R
el

ev
an
t	C
onte

nt Values	and	character	>
	 To

nality

Appearance	>	Corpora
te	D

es
ign

+ + =

12 1. 6 Benefits of a uniform visual appearance

One important element of Brand Switzerland is
its uniform visual appearance, the Corporate Design
Switzerland (CD Switzerland).

What	are	the	benefits	of	visual	uniformity?

– It increases the effect of Switzerland’s
communication activities.

– It ensures memorability.
– It facilitates identification internally and externally.
– It facilitates differentiation from others.
– It creates confidence and certainty.

In	what	way	does	Corporate	Design	Switzerland	
assist	me	in	my	daily	work?

– It complies with the requirements of CD Bund.
– It provides clear structures and guidelines

and thereby simplifies processes.
– It saves costs on graphics – thanks to the

 availability of templates – and thereby reduces the
burden on the project budget.

– It simplifies working with sponsors and partners.

Self-determination	

Swiss	cross,	
red	and	white

People

Secure	
future	

Trustworthy

Premium	quality

Authentic

Alpine	habitat

A
cc
om

p
lis
hm

en
ts
	>
	R
el

ev
an
t	C
onte

nt Values	and	character	>
	 To

nality

Appearance	>	Corpora
te	D

es
ign

13

The corporate design (CD) is one

facet of the brand and includes

the totality of the visual appear-

ance of a company, organisation or

country. Corporate design deals

with form not content, with form

following content.

What	advantages	does	Corporate	Design		
Switzerland	offer	partners?

– Co-branding with “Switzerland” as one of
the world’s strongest brands

– Official impact through endorsement by the FDFA
– Solution for public-private partnership
– Bigger impact through the single umbrella

of Switzerland and a shared appearance
– Visibility of affiliation to a programme and/or

campaign

If the FDFA claims a majority financial participation
in a project for communication abroad or plays
the lead role in it. For all other activities it is left to
the discretion of the partners to what extent they
use Corporate Design Switzerland along with all its
guidelines.

At Swiss Pavilions for world expos and Houses of
Switzerland for Olympic Games, commissioned
by the Federal Council and organised under the lead
of the FDFA, Presence Switzerland, all the partners
involved position themselves under Corporate
Design Switzerland.

URL Helvetica

www.swissworld.org

 Headline
Subheadline

Cu puto omnium antiopam vix, mel erant maiestatis te. Vidit ludus necessitatibus ea vis, eu enim agavimia cum ei malo-

rum maluisset. Virtute debitis vim ex. Ut duo idque rationibus, ut eam porconcludaturquet meis eloquentiam eam, id cum

eligendi molestiae ctior at his, novum legendos dignissim temea intellega mdeb.

New
Zealand.

16 2	 Corporate	Design	Switzerland
 2.1 The basic principle

Use	of	all	the	CD	elements

Whether use is made of CD Switzerland or the CD of
a partner organisation is a matter for negotiation. If
the FDFA has a majority financial interest or the lead
in a project relating to communication abroad, then it
is mandatory for the CD Switzerland to be used.

CD Switzerland comprises the following elements:
– Logo Switzerland
– Logo Confederation
– Red area
– White margin
– URL
– Typography
– Corporate colours
– Visual World

A description of these CD elements and their
mandatory use may be found on pages 18 to 26.

17

Partner organisations may also

use CD Switzerland outside FDFA

projects. Logo Confederation

is then replaced by the partner’s

logo.

If the FDFA can only place one logo

(minority participation), this must

always be Logo Confederation.

Use	of	Logo	Switzerland	as	the	sole	CD	element

– Option A: The Logo Switzerland places all Swiss
partners under a joint umbrella. In addition Logo
Confederation is positioned at an appropriate place
among the partner logos.

– Option B: The FDFA’s project partners can use
Logo Switzerland on their own communication
materials to indicate that they are involved in
a project or campaign following the guidelines of
CD Switzerland.

The two options are shown on page 27.

18

Variants of the Logo Switzerland

are available for downloading from

www.image-switzerland.ch

> Forms and documents

Logo Switzerland acts as a unifying symbol for Swiss
activities throughout the world. Logo Switzerland
– makes Switzerland visible around the world,
– strengthens Switzerland’s partners,
– links the activities of Swiss organisations abroad,
– creates a strong brand recognition and
– symbolises the quality and importance of the

activity.

Logo Switzerland is comprised of two elements:
the white cross on the red background and the
text “Switzerland” in the language of the country in
which it is being used. The word “Switzerland” is
followed by a full stop*.
It is not permitted to separate these two elements.

Logo Switzerland is used in two forms: positive
for use on a white background or negative for use on
a red background.

* Exceptions are those languages that do not normally use punctuation marks,

such as Chinese, Japanese or Thai.

2.2 The elements of the CD
Logo Switzerland

Graphic specialists can download

a detailed Corporate Design

Manual and templates for

the most common means of

communication:

www.image-switzerland.ch.

New
Zealand.

Umbria. MAISON DE LA SUISSE

Deutschland.

19

Composed logos are available for

downloading from

www.image-switzerland.ch

> Forms and documents

The composed logo is used as an alternative to the
Logo Switzerland and is applied to projects that
have a strong bilateral emphasis between Switzer-
land and a partner country, a partner region or a
partner city. No other combinations are permitted.

The composed logo is comprised of Logo Switzer-
land on the left and the name of the partner country,
region, or city on the right, followed by a full stop.

The logo for the House of Switzerland and the
Swiss Pavilion is also composed. It is comprised
of Logo Switzerland, the text elements “House
of Switzerland” or “Swiss Pavilion” and relevant
information about the event.

The composed logo is available in two versions:
an English one and/or one in the official language of
the partner country.

The composed logo is positioned in the place
normally occupied by Logo Switzerland on all means
of communication.

Composed Logo Switzerland

20 Logo Confederation

The Swiss federal administration also has a corpo-
rate design, which is used primarily in Switzerland.
The layout and application guidelines are detailed in
the CD Bund.

CD Switzerland is subordinate to CD Bund. In the
case of communication means that are produced in
CD Switzerland, Logo Confederation appears as
the sender logo; in the case of multi-page products
it always appears on the last page and in the case
of single-page ones, on the front left.

Information on the use of the Logo Confederation
is to be found in the CD Bund manual and in
the departmental guidelines at: www.bk.admin.ch

The service responsible for CD Bund within the
FDFA is Visual Communication, Information FDFA,
GS-FDFA.

21Fonts

Generally, Helvetica in all the standard-width
variants is used. If the Helvetica font is not available
for technical reasons, it is permissible to use Arial.
Arial is used for Office applications.
Verdana is used for digital communication media.

The Helvetica font family is available in various
non-Latin languages, such as Cyrillic, Greek, Arabic
and Hebrew. A font from the Hei family is used for
Chinese.

In typesetting (spaces before punctuation marks,
quotation marks, etc.) due consideration is given to
national specificities.

Helvetica 55 Normal

Helvetica 75 Bold

Helvetica 95 Black

Arial Regular

Arial Bold

Verdana Regular

Verdana Bold
(only for digital communication

media)

22 Colours

Colours play an important role in CD Switzerland.
The specified red is a salient characteristic. Along
with red, use is made of black, white and various
shades of grey (see below). These colours are used
in all the different means of communication, for
instance in titles or graphic elements.

It is recommended that the colours (especially the
red) be checked at the printer’s.

Red

CMYK 0/100/95/5

White

CMYK 0/0/0/0

Black

CMYK 0/0/0/100

Grey	60

CMYK 0/0/0/60

Grey	30

CMYK 0/0/0/30

Grey	15

CMYK 0/0/0/15

For the design of extensive

means of communication,

additional colours are available.

> Corporate Design Manual

23Visual World

Images are always an eye-catcher and arouse
emotions. For this reason, images play an important
role in CD Switzerland. Like all the other graphic
elements, the images reflect Switzerland’s brand
values.
The selection of the appropriate images is thus
decisive for successful communication about
Switzerland abroad.

The Alpine habitat and its never-ending interaction
with the people living in Switzerland is one central
element ind the visual world of Switzerland.
In this respect, consideration is to be given to the
countryside, architecture, infrastructure, products
and services that have direct links with the Alps.

The images are characterised by a natural style.
Landscapes or situations from everyday life
in Switzerland convey an image of an authentic,
credible, top-quality Switzerland.
For that reason, photographs ought not to be
artificially modified, manipulated or used if in poor-
quality.
The images should include the national colours of
red and/or white, for example in the background, in
the clothing or in accessories.

The picture database containing

pictures that comply with Brand

Switzerland is to be found in the

protected zone of

www.image-switzerland.ch

24 2.3 Layout guidelines and principles for use

The use of CD Switzerland is based on the following
guidelines:
– Logo	Switzerland must appear prominently on all

means of communication, on the title page at the
bottom right or top right (for digital media).
It is permissible to use the negative logo (on red) or
the positive one (on white). The logos may not be
placed on any other background colour.

In the case of printed products applying the
entire CD, the following elements must be placed
according to the following rules:
– Logo	Confederation (with the appropriate

labelling)
– URL of a page with further information:

www.swissworld.org is always available
– Meaningful	image
– Red	area (size may vary). Exception: in the

case of single-sided means of communication with
a partner, the red area is generally omitted

– White	margin

For graphic specialists,

the detailed Corporate Design

Manual is available at:

www.image-switzerland.ch

> Brand Switzerland

www.swissworld.org

 Headline
Subheadline

Cu puto omnium antiopam vix, mel erant maiestatis te. Vidit ludus necessitatibus ea vis, eu enim agavimia cum ei malo-

rum maluisset. Virtute debitis vim ex. Ut duo idque rationibus, ut eam porconcludaturquet meis eloquentiam eam, id cum

eligendi molestiae ctior at his, novum legendos dignissim temea intellega mdeb.

New
Zealand.

Headline
Subheadline

In eos porro aperiri, ut mel habeo menandri constituam.

te molestiae elaboraret sea, offendit salutandi patrioqu no

eum. Te sit alii tempor molestiae.

www.swissworld.org

25

White	margin	
3X

Font	Helvetica
all different variants,
in exceptional cases Arial

Publication	without	partner,		
single-sided

Publication	without	partner,		
two-sided

Picture	
of Alpine habitat,
people, red, white

White	margin	
3X

Picture	
of Alpine habitat,
people, red, white

Logo	Switzerland		
bottom right, negative

URL	
front side,
 bottom left

1X
font height
“Switzerland”

Red	area	
compulsory, height variable,
correct red as per specification

Sender	
Logo Confederation,
bottom left

Text	either on
the picture or on
a red area

Logo	Switzer-
land	bottom
right, negative

Sender	
Logo Confed-
eration on rear

Red	area	
compulsory,
 correct red as
per specification

Red	area	
height variable, cor-
rect red specification

URL		
front side,
bottom left

www.swissworld.org

Headline
Subheadline

Sponsors

 Headline

www.swissworld.org

Sponsors
New
Zealand.

26 Publication	with	partner,		
two-sided

Publication	with	partner,		
single-sided

Partner	logos		
separated
by a black line

Text
auf Bild

Weisser	Rand
3X

White	margin	
3X

White	margin	
3X

Font	Helvetica
all different variants,
in exceptional cases Arial

Picture	
of Alpine habitat,
 people, red, white

Logo	
Switzerland	
bottom right,
negative

Picture	
of Alpine habitat,
people, red, white

White rear

Partner	logos		
separated
by a black line

White area Logo	Switzer-
land	bottom right,
positive
(1X = font height
“ Switzerland ”)

Sender	
Logo
 Confederation,
bottom left

Sender	
Logo Confederation
on rear

URL	
front side,
 bottom left

URL	
front side,
 bottom left

Red	area comitted
for single-sided
publications with
partners but manda-
tory for multi-page
ones, correct red, as
per specification

27Logo	Switzerland	as	the	sole	element	
Option A: Joint umbrella Switzerland Option B: The partner indicates their

involvement in a campaign of Official Switzer-
land through Logo Switzerland

Logo	Switzerland	
with the exclusion
zone, at the bottom
or top right, on a
white background

Neutral area or area within the partner’s CD

Neutral area or area within
the partner’s CD

Exception	
If only one logo can
be included: Logo
Confederation in
the block with the
partner logos

Logo	Switzerland	
separated by a bar,
as a joint umbrella

Neutral area or area within
the partner’s CD

Logo		
Confederation	in	
the block with the
partner logos

On the occasion of the official opening celebration of the Embassy of Switzerland in the
Republic of Kazakhstan

Federal Councillor Mrs. Micheline Calmy-Rey,
Head of Federal Department of Foreign Affairs
and
Ambassador Mr. Stephan Nellen and Mrs. Daniela Erb

Invite you to a concert by the Swiss Group “Mytha” and the Singer Betty Legler, playing on
traditional instruments in a modern interpretation.

On Wednesday, October 7, 2009, at 18:30

The concert is followed by a reception.

Atrium Hall
The Pyramid of Peace and Reconciliation

Tenue de ville
Invitation valid for 2 persons
R.S.V.P: 8 777 533 05 92

По случаю празднования официального открытия Посольства Швейцарии в Республике
Казахстан

Федеральный Советник-Министр иностранных дел Швейцарии,
Г-жа Мишелин Кальми-Рей,
и
Посол Стефан Неллен и г-жа Даниэла Эрб

приглашают Вас на концерт швейцарской группы “Mytha”, играющей на традиционных
инструментах в современной интерпретации, с участием певицы Бетти Леглер.

Среда, 7 октября 2009 в 18:30
	
По окончанию концерта состоится прием.

Зал «Атриум»
Пирамида Мира и Согласия

Выходная форма одежды
Приглашение на 2 персоны
R.S.V.P: 8 777 533 05 92

Invitation I Приглашение

SWITZERLAND MEETS KAZAKHSTAN

Швейцария в Казахстане

Switzerland	meets	Kazakhstan

www.swissworld.orgwww.thinkswiss.org

Get Inspired!
Swiss Design Award Exhibit: North America Tour

The creativity of Swiss designers is world
renowned, culminating in the Swiss Design Award
presented on a biannual basis from the Design
Center Langenthal.

As part of a worldwide tour with stops in Geneva,
Shanghai, and Tokyo, Switzerland proudly
presents the Swiss Design Award to North
America. Featuring works by talented Swiss
designers, the exhibit showcases the best pieces
from this prestigious award.

These events are part of ThinkSwiss, your
opportunity to get involved with Switzerland.

ThinkSwiss: Let’s Brainstorm the Future Together!

Design Quiz

1) When you think of Swiss design, what comes
to mind?

2) Who presents this biannual award?

3) What is your favorite piece in the exhibit?

28 2.4 Application examples
for print

Invitation	card,	2-sided,	with a partner Invitation	card,	4-sided with a partner

www.swissworld.org

Heja Sverige – Hopp Schwiiz!
Tre Kronor möter Schweiz i Malmö ikväll:
Nedräkningen har börjat
Schweiz hälsar Sverige välkommen till Ishockey-VM i Bern och Zürich-Kloten
24 april-10 maj 2009

PRS_090327_Inserat Stockolm Eish1 1 27.03.2009 10:26:33

GLOBALLY, 11 OF THE
HOTTEST 12 YEARS ON
RECORD HAVE OCCURED
SINCE 1995 1

1. Intergovernmental Panel on Climate Change 2007.

SINCE 1993, GLOBAL
AVERAGE SEA LEVEL HAS
RISEN BY 3.1 MM/YEAR 2

2. Intergovernmental Panel on Climate Change, 2007

By 2012 Switzerland is committed to reducing its green-
house gas emissions by 8% below 1990 levels. The
use of hydropower already meets 60% of Switzerland’s
electricity needs, while public transportation and
energy-efficient vehicles provide alternative modes of
travel. The Swiss railroad system ranks among the best
in the world: more than 50% of Switzerland’s adults are
regular train travellers. Switzerland has also increased
its construction of energy-efficient buildings by 16 times
since 2000. Buildings are responsible for 40% of energy
use in most countries. In addition, Swiss
scientific institutes conduct excel lent climate research
and produce state-of-the-art technology.

Global warming will remain a primary concern on the
international agenda in the coming years. As one of
its top priorities, Switzerland is strongly committed to
finding and implementing solutions in col laboration with
other countries. We can all become climate heroes by
using new technology and adopting a more sustainable
way of living.

You can review the Climate Trail exhibition online by
visiting http://www.swissviews.ca

The Climate Trail is a pathfinder toward global
solutions. During workshops, conferences and
fairs in many cities in the U.S, thousands of
people have walked the Climate Trail
exhibition. It offers an interactive opportunity
to learn about global warming and encoura-
ges multidisciplinary discussions about how to
pursue a more sustainable lifestyle.

The dramatic increase in greenhouse gases in
the earth’s atmosphere has led to an increase
in global temperatures and the destabilizati-
on of the earth’s climate. Globally, 11 of the
hottest 12 years on record have occurred since
1995. In the past century, the earth’s surface
has warmed by about 0.8 °C, while arctic tem-
peratures have risen at almost twice the global
rate. The public health consequences of global
warming will have drastic effects. If warming
continues, more than a million species world-
wide could be driven to extinction by 2050.

There is not a single solution to address this
pressing environmental problem; only a com-
bination of measures will provide an effective
response. Given rising prices for fossil fuels,
renewable energy is an attractive alternative.
Solar energy—the fastest growing energy
technology in the world—increased by 50% in
2007 while wind power grew by 28% worldwi-
de. Biomass and geothermal energy are also
increasingly used for power and heating.

www.swissviews.ca

Climate Trail:

The Pathfinder Toward
Global Solutions

November 24 - December 11, 2009
Vancouver, BC Canada

Be a climate hero!

Re-Energize Your Home
• Get your house insulated!
• Buy new energy-star appliances!
• Use compact fluorescent bulbs!

BYOB: Bring your Own Bag
• Stop using plastic bags!
• Plastic bags severly harm the environment

Be a Homebody
• Fly less!
• Drive a fuel-efficient car!
• Use public transportation!

Recycle
• Seperate glass, aluminium cans, PET,
 batteries and paper!
• Domestic waste can be reused!

Be Politically Active
• Vote for „green“ policies!
• Volunteer!

Watch What You Eat
• Buy local food!
• Eat less meat!

www.swissviews.ca

Climate Trail:

The Pathfinder Toward
Global Solutions

November 24 - December 11, 2009
Vancouver, BC Canada

Be a climate hero!

Re-Energize Your Home
• Get your house insulated!
• Buy new energy-star appliances!
• Use compact fluorescent bulbs!

BYOB: Bring your Own Bag
• Stop using plastic bags!
• Plastic bags severly harm the environment

Be a Homebody
• Fly less!
• Drive a fuel-efficient car!
• Use public transportation!

Recycle
• Seperate glass, aluminium cans, PET,
 batteries and paper!
• Domestic waste can be reused!

Be Politically Active
• Vote for „green“ policies!
• Volunteer!

Watch What You Eat
• Buy local food!
• Eat less meat!

Partner im Dialog
Persönliche Einladung

www.partnerimdialog.de

29

Leaflet, 4-sided, without a partner

Advert	
with a partner

Invitation,	4-sided, with a partner and
without a picture

Gallatin250
U.S.-Swiss Dialogue

Switzerland invites you to commemorate
the 250th anniversary of Albert Gallatin

Let’s celebrate Albert Gallatin’s
250th birthday year

Albert Gallatin was born
in January 1761 and raised
in Geneva.

 www.swissemb.org

PRS_100528_Gallatin Broschüre.in1 1 28.05.2010 16:18:04

“The whole of the Bill is a declaration
of the right of the people at large or
considered as individuals...
It establishes some rights of the
individual as unalienable and which
consequently, no majority has a right
to deprive them of.” (Albert Gallatin)

The Swiss Confederation invites you
to commemorate the upcoming 250th
anniversary of the birth of Albert Gallatin,
the most prominent Swiss-Americanin
U.S. history

Albert Gallatin, born in January 1761
and raised in Geneva, immigrated to
the United States and became a
U.S. Senator, a Congressman, the
longest-serving U.S. Secretary
of Treasury, U.S. negotiator of the
Treaty of Ghent, U.S. Minister to France
and Britain, and the first president
of the Council of New York University,
among other distinctions

In honor of Albert Gallatin’s 250th birthday
year, the Swiss Confederation is sponsoring
the Gallatin250 Project, including the
Gallatin250 Roundtables.

The Gallatin250 Roundtables will be
organized as a series of events throughout
the U.S. to address the topic of public debt
and fiscal responsability. The story of Albert
Gallatin provides an excellent example
of how Swiss and American politics and
economics have nourished each other for
centuries through the exchange of ideas
and people. Moreover, Albert Gallatin’s
legacy provides some valuable lessons
which remain relevant in the present time.

The Gallatin250 Project will also introduce
a new biography of Gallatin by Nicholas
Dungan available in September 2010.

The launch of the biography, titled
Gallatin: America’s Swiss Founding
Father and published by New York
University Press, will offer the opportunity
to rediscover Gallatin’s remarkable life and
service to America and will be followed
by a nationwide book tour.

PRS_100528_Gallatin Broschüre.in2 2 28.05.2010 16:18:05

30

Poster	without a partner

Leaflet,	6-sided without a partner

Musandit isciam imet ius,

ium cum imusani hilla bore

volupta comni re, quatem

quibeat quodic to ea peli

quid modis inis ari cor aut

venimet ernam

Text obitatum
sun ima renimus,
volorru ti ur?

LOGO

Musandit isciam imet ius, ium cum imusani hillabore volupta comni re, quatem quibeat quodic to ea peliquid m

Text obita-
tum sun ima
renimus,
volorru ti ur?

Invitation
„Around the world in an solar air plane”

31Application examples of partners

Brochure, front and back
(Partner's Corporate Design with Logo Switzerland on the bottom right)

Invitation	(Partner's Corporate Design with Logo Switzerland on the top right)

32 Application examples for web / electronic media

PDF	Newsletter	(Word template)

Website,	www.swissworld.orgBanner	
on a website within the CD
Switzerland

33Application examples for give-aways and 3D objects

Climate	Trail	exhibitionHouse	of	Switzerland,	Canada 2010

USB	stick Appearance	on	a	podiumToblerone Lettering	on	a	car

34 2.5 Where can I find what?
The www.image-switzerland.ch platform

The central contact point for the implementation
of Brand Switzerland is the platform
www.image-switzerland.ch. It provides further
information in four languages on Switzerland’s
communication abroad, Switzerland’s image,

Brand Switzerland, information material and
best-practices, documents for downloading
(templates, manuals and application forms etc.)
and a picture database.

Platform for working with Brand Switzerland

Login to the protected
area with the tools and
templates for graphic
implementation.

Corporate Design Manual
Switzerland
September 2010

www.image-switzerland.ch

Deutschland.

35

Logo	of	Swiss	representations	

CD	Confederation	

Mail	to:	cdbund@eda.admin.ch

“Corporate	Design	Manual”	

for graphic specialists

Picture	database

Pictures that comply with Brand Switzerland

Graphic	templates

Brochures, invitations, flyers, etc. (in the protected area)

Logo	Switzerland	and	Composed	Logo	Switzerland
in a large number of languages (negative and positive,
eps and jpg)

CD Manual, front page Example of an InDesign poster template, with a partner Example of an InDesign
invitation-card template,
without partner

Example of Composed Logo with
Germany, positive, german

Example of Logo Switzer-
land, negative, hungarian

Example of Alpine habitat, environmental technology,
people, red and white

36

The Foreign Desk of Presence Switzerland is
available for questions, advice and suggestions.
Please submit your application proposal early.

prs-projects@eda.admin.ch

For Houses of Switzerland at the Olympic Games
and for the Swiss Pavilions at world expos,
please contact the marketing and communication
team for major international events at FDFA,
 Presence Switzerland.

2.6 Contact and advice

Federal Department of Foreign Affairs FDFA
General Secretariat GS-FDFA
Presence Switzerland
Bundesgasse 32
CH-3003 Bern

Telephone +41 31 322 01 83
Fax +41 31 324 10 60

prs@eda.admin.ch
www.eda.admin.ch

Platform for Switzerland’s communication abroad:
www.image-switzerland.ch
Your Gateway to Switzerland:
www.swissworld.org

