
Microsoft
visual identity
guidelines
July 2013

Microsoft confidential.

Welcome

The Microsoft visual identity system capitalizes on
our current wave of product offerings. It helps us be
simple, clear, and direct. It elevates the content that
matters most. It highlights the role we play in many
consumers’ lives today.

Microsoft confidential. For internal use only. Materials herein are not for use by third parties including but not limited to OEMS, DSPs, ISVs,
IHVs, or resellers. Authorized vendors may use materials only pursuant to an express work request and/or agreement from Microsoft.

Microsoft visual identity guidelines

Contents

Our visual elements
express our brand
These guidelines are your introduction to how
we can use the visual identity as a thread that ties
Microsoft together. They are a call to action to
align our creative work and bring a new focus on
our connected visual identity system.

Our shared elements unite the things we offer,
and when they’re used together—again and
again—they become the foundation for the
stories that we want our brand, our products, and
our services, to tell.

For questions regarding the new visual identity
system, please see Brand Tools or visit
Help center.

1	 The role of the Microsoft brand
2	 Identity system elements
3	 Logo
14 	 Logotype
24	 Typography
33	 Color
40	 Grids
42	 Tiles
53	 Photography
56	 Illustration
58	 Icons
60	 Putting it all together
69	 Showcase

Microsoft visual identity guidelines

One Microsoft,
shared elements
We have a united vision and these shared
design elements—logo, color, type, and
imagery—connect our portfolio of offerings
across the whole company.

If your communication is leading with a
product brand, such as Bing, Office, Skype,
Windows, Visual Studio, or Xbox, use these
shared design elements as outlined for
each product.

If you are not leading with one of these
products brands, then you lead with
the Microsoft brand—whether an event,
competition, program, service, solutions (multi-
product or cross business), device, or a
Microsoft product or technology. Use these
elements as outlined in these guidelines
for your communications.

The role of the Microsoft brand

Shared design elements

Logo & logotype Color Type Imagery

Aa

Microsoft and product brands

Microsoft Bing Office Skype Windows Visual Studio Xbox

1Microsoft visual identity guidelines Back to Contents

Logo

Tile Layout grids Content tiles Color

Type Photography Illustration

Segoe Light
Segoe Regular
Segoe Bold

Identity system elements

Punchy headline
goes here
Body text goes here. Body text
goes here. Body text goes here.
Body text goes here. Body text
goes here. Body text.

Body text goes here. Body text
goes here. Body text goes here.
Body text goes here. Body text
goes here. Body text.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 2Back to Contents

Perfect time for a
new logo
With the recent release of an unprecedented
wave of new products and connected
experiences across PCs, phones, tablets, and
TVs, we felt our logo should evolve as well,
visually accentuating this new era.

The new Microsoft logo is familiar and
welcoming, drawing upon the heritage of our
brand values, typeface, and colors. The symbol
is built for the digital world, supporting the
diversity of our businesses, representing and
endorsing our products and services.

Download the logo from Brand Tools.

LogoMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 3Back to Contents

All Microsoft
marketing and
communications
must use the logo
Use the Microsoft logo on 100% of internal and
external marketing and communications.

Logo 4Microsoft visual identity guidelines Back to Contents

The logo =
symbol + logotype
The logo has two components – the symbol with
multiple squares of color intended to symbolize
the company’s diverse portfolio of products, and
the logotype that uses the Segoe typeface used
in our products and marketing communications.

The symbol must be used as part of the logo
in all communications. The symbol alone
is only used as a favorites icon by MSCOM and
the Microsoft Store. No other use is allowed at
this time. If you have questions, visit Help center.

Symbol Logotype

Logo

LogoMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 5Back to Contents

Logo

Clear space

On-screen: 70 px
Print: 1" (25 mm)

Minimum size

Let the logo
breathe
Clear space
We respect the logo by giving it some space.
The minimum clear space that must surround
the logo is equivalent to the height of its
capital M.

Minimum size
In print, the logo should never appear
smaller than 1" (25 mm). On-screen, it must
appear at least 70 pixels wide.

Registration marks
In marketing, registration marks on the logo
are no longer necessary, except in consumer
packaging applications.

Logo art files (PDF or EPS)
We use PDFs as our standard vector file
format. Today’s PDF is versatile and provides
better screen preview and compatibility with
other programs than EPS files. PDF files are
fully scalable and work like .AI or .EPS files.
PDF files can be placed in InDesign as a link
graphic or opened in Illustrator. We do not
offer AI or EPS files.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 6Back to Contents

Logo

Logo color
The full-color logo is the primary version of
the logo and is always preferred. Use the
positive version (logotype in gray) on light or
white backgrounds.

The full-color reverse logo may be used on
dark color backgrounds, as well as dark areas
within photographs.

Full-color positive

Full-color reverse

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 7Back to Contents

Logo

One color
Use the full color logo. A one color logo is only
acceptable when media reproduction is limited.
In these cases, the logo may be reversed to
white on a brand color or image. A black logo is
allowed when media reproduction is black only.

The logo can be embossed, debossed, etched,
or engraved on materials such as glass, brushed
aluminum, or wood. Please visit Help center for
guidance on specific executions.

White logo

Black logo

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 8Back to Contents

Acceptable
backgrounds for
the full-color logo
The full-color logo may be shown on any of
the colors shown here or on simple areas of
photographs. See page 33 for color values.

To ensure the integrity and visual impact,
when the Microsoft logo appears 1.125” or
smaller in width use a white background color
(preferred), or one of the alternate dark colors
marked with an asterisk noted to the right.

*	

Logo

Blue 286* Blue 288*Cyan 300

Cool Gray 9 Cool Gray 11 Black*

White*

Blue 660

Purple 269*Purple 526

Green 348* Teal 3295

Orange 144 Red 1807

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 9Back to Contents

Logo

Use the display
version of the
logo for very large
applications
The standard version of the logo is optimized
for use at small sizes, making it the best choice
for most marketing applications. Subtle
adjustments have been made to the standard
logo to help it reproduce cleanly and clearly at
small sizes. However, these adjustments—
called ink traps—are distracting and
unnecessary when the logo is enlarged.

If the logo will be displayed at a size where the
M in the logotype is more than 1 inch (25 mm)
tall, use the display logo artwork.

Standard logo

Display logo

with ink traps

without ink traps

m
in

: 1
" (

25
 m

m
)

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 10Back to Contents

x

x

16x9 4x3

Logo

Placement on the
end card in TV
advertising and video
The Microsoft logo must appear on the
end-card screen of every TV advertisement
and video to reinforce the association
between Microsoft and product.

Timing
The Microsoft logo must appear for a minimum
of one second.

Size
The height of the symbol in the logo must be
1/8 of the vertical height of the video end card
frame, or the Microsoft logo cap height must be
equal in size to the product logo cap height.

Background
The logo should appear on a white background
(preferred). Alternately, it may appear on a black
background.

Placement
The Microsoft logo should be centered
horizontally and just slightly above
vertical center.

The height of the symbol in the logo must be 1/8 the height of the end-card.

The Microsoft logo and product logo are equal cap height.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 11Back to Contents

Partner Program

Logo (don’ts)

Don’t create logo “lockups” by adding text
in close proximity to the logo.

Do not add anything to the symbol. Don’t alter the color specifications within
the symbol or the logotype.

| Partner Program

Don’t create logo “lockups” by adding text
in close proximity to the logotype.

Don’t stretch the logo. Don’t compress the logo.

Do not change the size relationship of the
symbol to the logotype.

Don’t add effects like shadows,
dimensions, and gradients to the logo.

Do not attach text of any kind to the symbol

Technet

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 12Back to Contents

Logo (don’ts)

Don’t
create tile
patterns.

Don’t create patterns
of tiles to simulate the
elements of the logo
symbol. Don’t create
patterns of tiles to
simulate the elements
of the logo symbol.

First Lastname
Marketing Manager
f.lastname@microsoft.com

Don’t create patterns of tiles to simulate
the elements of the logo symbol.

Don’t use the symbol by itself in email
signatures. Refer to page 83 for the
approved email signatures.

Don’t create multi-color logos for
any sub-brand, business group or
division. Only the master brand may use
multiple colors.

Don’t create content tiles at the same size
as the symbol

Don’t create
content tiles at
the same size as
the symbol

Don’t place the logo over busy
photographic backgrounds.

Don’t place the logo on backgrounds that
provide insufficient contrast.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 13Back to Contents

Product brand led
marketing and
communications
use the logotype
Use the Microsoft logotype on single frame
print or digital communications, or packaging.
The Microsoft logo is used as a sign-off for
video, television commercials, animated
banners, or any multi-screen communication.
See page 11 for use in animated banners or
multi-screen communications. See Video
 end-card guidelines PDF for more information
on animated logos.

Logotype 14Microsoft visual identity guidelines Back to Contents 14

Logotype

½ X maximum

½ X maximum

½ X maximum

X=cap height

X=cap height

X=cap height

The logotype
complements the
product logo
Shown here is the ideal color and scale
relationship. The Microsoft logotype is
available in the core brand colors and dark
tints, as well as Cool Gray 9, black and white.
Use a color logotype on white backgrounds
and a white logotype on color backgrounds.
For contrast, when the logotype is used on
a photo background, use a color logotype
on light images and a white logotype on
dark images.

Consult Brand Tools for the product brand
you are working with for additional details on
scale and color.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 15Back to Contents

Logotype

Place the logotype
so it aligns with
other elements in
the layout
The logotype should be placed in an area at
the periphery of the layout, away from the
focal point of the layout. Placing the logotype
in one corner of the layout is a good way to
signal that it is an endorsement, rather than
the lead brand. Regardless of where it’s
placed, use care in positioning the logotype
so it aligns with the layout grid or with other
graphic elements in the design.

See the guidelines for the product you’re
working with for details on logo placement
and alignment.

Stay even closer to the things
you care about the most.

Make it great
with Office 2012.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 16Back to Contents

Clear space

On-screen: 44 px
Print: 0.7" (18 mm)

Minimum size

Let the logotype
breathe
Clear space
We respect the logotype by giving it some
space. The minimum clear space that must
surround the logotype is equivalent to the
height of its capital M.

Minimum size
In print, the logo should never appear
smaller than 0.7” (18 mm). On-screen, it must
appear at least 44 pixels wide.

Logo art files (PDF or EPS)
We use PDFs as our standard vector file
format. Today’s PDF is versatile and provides
better screen preview and compatibility with
other programs than EPS files. PDF files are
fully scalable and work like .AI or .EPS files.
PDF files can be placed in InDesign as a link
graphic or opened in Illustrator. We do not
offer AI or EPS files.

LogotypeMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 17Back to Contents

Use the display
version of the
logotype for very
large applications
The standard version of the logotype is
optimized for use at small sizes, making it the
best choice for most marketing applications.
Subtle adjustments have been made to the
standard logotype to help it reproduce cleanly
and clearly at small sizes. However, these
adjustments—called ink traps—are distracting
and unnecessary when the logotype is enlarged.

If the logotype will be printed at sizes
larger than 1 inch tall, use the display
logotype artwork.

Logotype

m
in

im
um

: 1
” (

25
 m

m
)

with ink traps

without ink traps

Standard logotype

Display logotype

Microsoft visual identity guidelines 18Back to Contents 18Microsoft visual identity guidelines

Logotype
placement
in digital
communications
The Microsoft logotype must appear in
one of two positions for a minimum of
one second in all digital communications
(e.g. ads, banners, etc.):

1. Call-to-action end-panel (shared)
2. Alone on the end-panel

The Microsoft logotype should be placed in
one of the 4 corners of the ad, equal distance
from two edges in space constrained
communications. Accompanying subbrand
logos should be placed no closer than two (2)
“M” spaces next to the logotype.

Logotype

300 x 250

7 pixels or 1 M height
minimum

Clear space =
2 M height minimum

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 19Back to Contents

Logotype

Logo placement for 120 x 90 ad

Microsoft logo appears in at least one frame of the animated ad

120 x 90 ad with proper clear space

120 x 60 ad does not allow proper
clear space.

Small space
banners
The Microsoft logotype must appear in all
banner advertising, with a few exceptions.
The Microsoft logotype may be dropped
when the ad sizes are smaller than 120 x 90
and using the Microsoft logotype would
prohibit appropriate subbrand sponsorship
and messaging.

In the rare instance when the Microsoft
logotype is not used, it must appear on the
“call-to-action” (CTA) landing page.

Upgrade now. Upgrade now.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 20Back to Contents

Make every minute count by getting
more done every day—whether you’re
in the office, at home, or on the go.
With technology that helps you simplify
tasks, connect with others, and make
smarter decisions, you can get more
done in less time.

Your business is
our business.
microsoft.com/business

Microsoft

Logotype (don’ts)

Don’t compress the logotype Don’t use light colored logotype artwork
on white or light backgrounds.

Don’t group the logotype with other
text, product names, or product logos

Don’t use legacy logotype artwork on new
materials

Don’t place the logotype over busy
backgrounds

Don’t place the logotype within a
cornerstone tile

Don’t apply gradients, dropshadows or
other effects to the logotype

dont create the logotype by typing “Microsoft”
in Segoe font. Use the provided artwork.

Dont’ stretch or extend the logotype

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 21Back to Contents

Use Segoe
Keep it simple
Limit type sizes to three
Keep it flush left
Use sentence case

Type is beautiful,
and it matters
Type is more than a design element. It
articulates our message, expressing both
what we say and how we say it. Modern,
easy to read, and humanist, the Segoe type
family is closely aligned with the Microsoft
brand personality. We use it within products
and in communications across brands.

Segoe is straightforward, allowing our
messages—from the enthusiastic to the
practical—to be easily understood.

22Microsoft visual identity guidelines Back to Contents

Typography

Segoe is our
type family
We use Segoe, a completely custom type
family created for Microsoft that has
become a longstanding core element of our
visual identity.

Segoe Pro is the brand font used for print
and graphic executions. Segoe UI is the
Windows OS font, and the font that is used
for on-screen and digital executions.

To download the Segoe Pro font family,
visit Brand Tools.

Segoe Pro
Use for all print applications.

Segoe UI
Use for on-screen applications like PowerPoint, email, and websites.

Segoe Pro Light

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Segoe Pro Regular

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Segoe Pro Semibold

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Segoe Pro Bold

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Segoe UI Light

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Segoe UI Regular

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Segoe UI Semibold

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Segoe UI Bold

ABCDEFGHIJKLMNOPQRS
abcdefghijklmnopqrstuvwxyz
1234567890@#$%&*

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 23Back to Contents

Typography

Size and weight
•	 Limit type to no more than three sizes.
•	 Use Light for large headlines.
•	 Use Regular or Semibold for increased

legibility at small sizes or over backgrounds.
•	 Use Semibold or Bold for subheads, but not

for headlines.
•	 Segoe Black or Condensed weights should be

used sparingly.

Case
•	 Sentence case is our standard for all

communications.
•	 Use all-uppercase sparingly—for titles,

short headings, or subheadings, and never
for full paragraphs.

•	 Do not use all-lowercase type.

Line spacing
•	 Line spacing refers to the space between

lines of type. See the chart at right for line
spacing guidelines.

Letter spacing
•	 Letter spacing (also known as tracking) is the

space between letters.
•	 Segoe is designed so that letter spacing and

word spacing are set by default to 0. In
some cases, spacing may need to be adjusted.
Make sure that letters never touch one another.
See the chart at right for tracking guidelines.

Justification
•	 Type should always be set flush left, ragged right.
•	 Segoe should never be justified or centered.
•	 Avoid widows, orphans, and lines that end

with hyphens.

Leading Tracking

Body text (<8~14pt) 120% (minimum) 0

Subhead text (14~36pt) 110% (minimum) -15

Headline text (36~72pt+) 120% (maximum) -15

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 24Back to Contents

Type size and
relationships
While there are many possibilities in the size
and style of type, here are some proven
relationships for using Segoe in composition.

Headline is same
height as logo,
set in Segoe Light.

Headline set in
Segoe Light,
two units tall.

Headline
twice logo
height.Body copy is one grid unit tall or less,

set in Segoe Regular. Body copy is one
grid unit tall or less. Body copy is one
grid unit tall or less.

Body copy is 75% of the subhead height, or
less, and set in Segoe Regular. Body copy is
75% of the subhead height, or less, and set in
Segoe Regular.

Body copy is one grid unit tall or less,
set in Segoe Regular. Body copy is one
grid unit tall or less.

Typography

IT Subhead is one grid unit tall
and set in Segoe Semibold.

Body copy is not more than 75% as tall as the
subhead. Body copy is not more than 75% as
tall as the subhead. Body copy is not more
than 75% as tall as the subhead. Body copy is
not more than 75% as tall as the subhead.

Body copy is not more than 75% as tall as the
subhead. Body copy is not more than.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 25Back to Contents

Language Print On Screen

Latin, Greek, Cyrillic Segoe Pro Segoe UI (Win 8 version)

Hebrew, Armenian, Georgian Segoe UI (Win 8 version) Segoe UI (Win 8 version)

Arabic Segoe UI (Win 8 version)
Majalla “Traditional” Segoe UI (Win 8 version)

Indian languages Nirmala UI Nirmala UI

Thai Leelawadee Leelawadee

Indiginios American Gadugi Gadugi

China (simplified) YaHei YaHei UI

China (traditional) JhengHei JhengHei UI

Korea Malgun Gothic Malgun Gothic

Japan Meiryo Meiryo

Lao Lao UI Lao UI

Khmer DaunPenh Khmer UI

African languages Ebrima Ebrima

Segoe works
around the world
We recommend specific fonts for use
around the world. If subsidiaries have
identified alternate third party fonts
they feel align better with Segoe please
visit Help center.

TypographyMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 26Back to Contents

Headline

Ga. Et volorio. Maiorit aut ad que eostrumque
nos eos voluptat volupuri? Da volorrovid quam
aut re dol upta tur, ipici duciae parciates mollupt
atem eperorat faccus quiberuptam volurptati
ut am erecus endio mod endam, ia porrum etur
aut mod quas del inci cus ratquid dolor ipsum.
Ga. Et volorio. Maiorit aut ad que eostrumque
nos eos voluptat volupuri?

Speak
your mind.

Subhead HeadlineCopy SubheadCopy

Layouts
When designing for right-to-left reading
language communications, it may be
necessary to mirror the layout guidance,
with right-alignment replacing
left-alignment.

Go to page 58 to read more about how to
design the grid layout.

Typography

Voice

Subhead HeadlineCopy

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 27Back to Contents

Keep type aligned
with the grid
Clear, organized messages are easier for our
audiences to read and respond to. Align all
type, regardless of messaging category or
whether it appears inside a color block, to
the same grid.

Typography

LCA

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut
eum volorro mos adit, simus ditat doluptio. Nem eost et quat laboreri
bus non con nonsequo torest et enderum fugar … More

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut
eum volorro mos adit, simus ditat doluptio. Nem eost et quat laboreri
bus non con nonsequo torest et enderum fugar … More

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut
eum volorro mos adit, simus ditat doluptio. Nem eost et quat laboreri
bus non con nonsequo torest et enderum fugar … More

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut
eum volorro mos adit, simus ditat doluptio. Nem eost et quat laboreri
bus non con nonsequo torest et enderum fugar … More

LCA CafeNews

Legal Industry Events
Ta cus dia porem | Acerectis ut aci repudis
ea cor re eost lacidunt ta cus dia porem
ut dolor ipsum

Ta cus dia porem | Acerectis ut aci repudis
ea cor re eost lacidunt ta cus dia porem
ut dolor ipsum

Ta cus dia porem | Acerectis ut aci repudis
ea cor re eost lacidunt ta cus dia porem
ut dolor ipsum

LCA Newsletter Title
and Subtitle

Moluptat inusda arci de molest lorem di voluptur?
Voluptam es ut eos estorit amuscil inulla conse
quatio ommodi iumqui doloressitas re voluptdfas
nimusam, omnimin ihiciatur, sit eicient invelest
resendi num faci ut aut min por sitae providitiis ex
ere solupta doloremquos in ommos.

Environments

I like it
Tags & Notes
Send Feedback

Global Development

Labs and Building
Infrastructure

Space Planning

Workplace Advantage

Client Satisfaction

Page Rating

Q3 All-hands webcast
available with the lastest
strategy updates

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut eum volorro mos
adit, simus ditat doluptio. Nem eost et quat laboreribus non con nonsequo torest et
enderum fuga. Nobitia taspit repeles alibus. Obita dolecupta doloratur sam ut ea velit
optaten iatisquam nobitium esedis nonsequunt ommolup iciamusam, sum rest auta-
tibus mo tem as volut oditationsed eum sumquo cumquatus exceped que esectota
volut volupta tionsequi tempossi quundus dolorib usapisquos sae.

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut eum volorro mos
adit, simus ditat doluptio. Abor aut et, sam dolum eatumqui to expe velectasped mint
assus as re eaturepratur arum et aut haribusciti ommodi dolorem quatem debit alique
laboreiciist velestio ipsum dolor.

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut eum volorro mos
adit, simus ditat doluptio. Nem eost et quat laboreribus non con nonsequo torest et
enderum fuga. Nobitia taspit repeles alibus. Obita dolecupta doloratur sam ut ea velit
optaten iatisquam nobitium esedis nonsequunt ommolup iciamusam, sum rest auta-
tibus mo tem as volut oditationsed eum sumquo cumquatus exceped que esectota
volut volupta tionsequi tempossi quundus dolorib usapisquos sae. Obita dolecupta
doloratur sam ut ea velit optaten iatisquam nobitium esedis nonsequunt ommolup
iciamusam, sum rest autatibus mo tem as volut oditationsed eum sumquo cumquatus
exceped que esectota volut volupta tionsequi tempossi.

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut eum volorro mos
adit, simus ditat doluptio. Abor aut et, sam dolum eatumqui to expe velectasped mint
assus as re eaturepratur arum et aut haribusciti ommodi dolorem quatem debit alique
laboreiciist velestio ipsum dolor. Eum sumquo cumquatus exceped que esectota volut
volupta tionsequi tempossi quundus dolorib usapisquos sae.

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut eum volorro mos
adit, simus ditat doluptio. Abor aut et, sam dolum eatumqui to expe velectasped mint
assus as re eaturepratur arum et aut haribusciti ommodi dolorem quatem debit alique
laboreiciist velestio ipsum dolor.

Subhead goes here
Ta cus dia porem acerectis ut aci repudis ea cor re eost lacidunt laut eum volorro mos
adit, simus ditat doluptio. Nem eost et quat laboreribus non con nonsequo torest et
enderum fuga. Nobitia taspit repeles alibus. Obita dolecupta doloratur sam ut ea velit
optaten iatisquam nobitium esedis nonsequunt ommolup iciamusam, sum rest auta-
tibus mo tem as volut oditationsed eum sumquo cumquatus exceped que esectota
volut volupta tionsequi tempossi quundus dolorib usapisquos sae. Obita dolecupta
doloratur sam ut ea velit optaten iatisquam nobitium esedis nonsequunt ommolup
iciamusam, sum rest autatibus mo tem as volut oditationsed eum sumquo cumquatus
exceped que esectota volut volupta tionsequ.

 3CMG

Home People & Org Agency Management Comms & Events ResourcesCampaigns

Brand Strategy Team

Exceped
que esectota volut
volupta tionsequ.
Folkj lkj dandkc ooij

Resoucess
que esectota volut
volupta tionsequ.
Folkj lkj dandkc ooij

Groups
que esectota volut
volupta tionsequ.
Folkj lkj dandkc ooij
lkjflkjii lkayrd’ sdaid

que esectota volut
volupta tionsequ.
Folkj lkj dandkc ooij
epratur arum et aut harib
usciti ommodi dolo

About stuff
que esectota volut lut oditationsed eum
sumquo cumquatus volupta tionsequ.
Folkj lkj dandkc ooij lkjflkjii lkayrd’ sdaid

Welcome Marcel Redmond

Home People & Org Agency Management Comms & Events ResourcesCampaigns

Internal SharePoints (exhibits for layout only)

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 28Back to Contents

This is Segoe Regular
with a shadow.

Don’t leave widows in
text.

Too Many
TYPE styles
in one layout

THIS TEXT IS SET IN
ALL CAPS.

This type is
stretched.

This text is kerned at
negative 100.

The line spacing on

this text is 200%.

This text is right
aligned.

Typography (don’ts)

Don’t add drop shadows to type. Avoid widows (words by themselves on a
line) shorter than 7 characters.

Don’t kern text too tightly or loosely. Avoid right-aligned type.

Avoid using all-capital letters in
typography.

Avoid loose line spacing measures. Don’t use more than 1 or 2 type styles in
close proximity, and try to follow the rule
of 3 type sizes per page layout.

Don’t stretch type horizontally or vertically.

This two-column
layout leaves an

orphan.

Don’t leave orphans in your text. (An
orphan is a lone word at the top of a page
or column—the last word in a sentence
carried over from the prior text block.)

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 29Back to Contents

Typography (don’ts)

Sentis aut eos cor aut porro id exerid
fugia dicatur? Quiae pliscid quod quis
soluptatur modiscidem voluptaque por
aboresequis nihicim comnis cus duam
mil ex et es aut et

Entil aut eos cor aut porro id exerup
fugia dicatur? Kuiae pliscid quod quia
doluptatur modiscidem volup taque
aboresequis nihicim comnis cus qua
mil ex et es aut et

Open your
world.

Don’t use more than one headline per layout.
Always maintain a clear hierarchy when there is
more than one level of information.

Don’t place body copy in more than one tile.
Body copy within a single tile may be arranged
into multiple columns.

Don’t set type too large within a tile. Generally,
headline text no larger than 75% of the tile width
will provide the best results.

Headline
here.

Headline
here.

Incorrect second
headline here.

IT

HR

Internal communication Internal communicationExternal communication

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 30Back to Contents

We are colorful
Life happens in color. Color captures passions,
inspires emotions, and connects people.
Bright and energetic, pure and beautiful,
the Microsoft colors add vibrancy to
communications and are among the most
recognizable and unifying elements in our
visual identity.

Choose one of the 10 core colors (the labeled
ring in the color wheel shown here) as the
primary color in your layout. The lighter
and darker tints may be used as highlights
and accents.

RedGreen

Lime

Yellow

Orange

MagentaTeal

Cyan Purple

Blue

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 31Back to Contents

Use the 10 core
colors in the right
places
Use RGB and HEX formulas for on-screen and
digital use. CMYK builds and PMS colors are
for print applications.

Please note that each color has been
optimized for on-screen (RGB) or print (solid
or 4CP) reproduction. The specific RGB
color formula, PMS color, and CMYK color
formula are provided here and must be
specified individually for each color. Do not
use the automated color conversion tools
in your software.

Color

Process Yellow
C0 M0 Y100 K0
R255 G241 B0
HEX #FFF100

Blue 286
C100 M75 Y0 K0
R0 G24 B143
HEX #00188F

Orange 144
C0 M50 Y100 K0
R255 G140 B0
HEX #FF8C00

Process Cyan
C100 M0 Y0 K0
R0 G188 B242
HEX #00BCF2

Red 185
C0 M100 Y100 K0
R232 G17 B35
HEX #E81123

Teal 3275
C100 M0 Y50 K0
R0 G178 B148
HEX #00B294

Process Magenta
C0 M100 Y0 K0
R236 G0 B140
HEX #EC008C

Green 355
C100 M0 Y100 K0
R0 G158 B73
HEX #009E49

Purple 526
C75 M100 Y0 K0
R104 G33 B122
HEX #68217A

Lime 376
C50 M0 Y100 K0
R127 G186 B0
HEX #7FBA00

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 32Back to Contents

Our 10 core colors
have lighter and
darker tints
Layouts should utilize the 10 core colors most
frequently. Our secondary palettes of lighter
and darker tints provide a wide range of
supporting colors.

White, gray, and black are additional
supporting colors, used for copy. White may
also be used as a background color.

These colors have been optimized for
on-screen (RGB or HEX) or print (PMS or
CMYK) use. Use the color specifications
provided here. Do not use the automated
color conversion tools in your software.

Color

Yellow 100
C0 M0 Y50 K0
R255 G252 B158
HEX #FFFC9E

Orange 124
C0 M25 Y100 K0
R255 G185 B0
HEX #FFB900

Red 1665
C0 M85 Y100 K0
R221 G89 B0
HEX #DD5900

Magenta 218
C0 M75 Y0 K0
R244 G114 B208
HEX #F472D0

Purple 258
C60 M85 Y0 K0
R155 G79 B150
HEX #9B4F96

Yellow 116
C0 M13 Y100 K0
R252 G209 B22
HEX #FCD116

Orange 166
C0 M75 Y100 K0
R220 G60 B0
HEX #DC3C00

Red 1807
C0 M100 Y100 K25
R186 G20 B26
HEX #BA141A

Magenta 241
C25 M100 Y0 K0
R180 G0 B158
HEX #B4009E

Purple 269
C75 M100 Y0 K25
R68 G35 B89
HEX #442359

Blue 660
C80 M60 Y0 K0
R70 G104 B197
HEX #4668C5

Cyan 2985
C60 M0 Y0 K0
R109 G194 B233
HEX #6DC2E9

Teal 325
C65 M0 Y30 K0
R0 G216 B204
HEX #00D8CC

Green 7480
C70 M0 Y85 K0
R85 G212 B85
HEX #55D455

Lime 382
C25 M0 Y100 K0
R186 G216 B10
HEX #BAD80A

Blue 288
C100 M75 Y0 K25
R0 G32 B80
HEX #002050

Cyan 300
C100 M50 Y0 K0
R0 G114 B198
HEX #0072C6

Teal 3295
C100 M0 Y50 K25
R0 G130 B114
HEX #008272

Green 348
C100 M0 Y100 K25
R0 G114 B51
HEX #007233

Lime 362
C75 M0 Y100 K0
R0 G138 B0
HEX #008A00

Black
C0 M0 Y0 K100
R0 G0 B0
HEX #000000

Cool Gray 11
C0 M0 Y0 K80
R80 G80 B80
HEX #505050

Cool Gray 9
C0 M0 Y0 K65
R115 G115 B115
HEX #737373

Cool Gray 3
C0 M0 Y0 K20
R210 G210 B210
HEX #D2D2D2

White
C0 M0 Y0 K0
R255 G255 B255
HEX #FFFFFF

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 33Back to Contents

Our colors are
accessible
The appropriate use of color helps make
sure all of our customers can access and
understand Microsoft communications,
regardless of their abilities.

Avoid relying on color alone to convey
information. Always provide text or other
graphical cues to guide customers to
our message.

Note: Type reversed to white, or black
type over a colored background, should
exceed the minimum 4.5:1 contrast ratio for
accessibility. Examples at right demonstrate
correct color use for on-screen (RGB)
applications.

For more information on accessibility at
Microsoft, visit www.microsoft.com/enable.

Color

Teal 325
R0 G216 B204

Teal 3275
R0 G178 B148

Teal 3295
R0 G130 B114

Red 1665
R221 G89 B0

Red 185
R232 G17 B35

Red 1807
R186 G20 B26

Magenta 218
R244 G114 B208

Process Magenta
R236 G0 B140

Magenta 241
R180 G0 B158

Green 7480
R85 G212 B85

Green 355
R0 G158 B73

Green 348
R0 G114 B51

Cool Gray 3
R210 G210 B210

Lime 382
R186 G216 B10

Lime 376
R127 G186 B0

Lime 362
R0 G138 B0

White
R255 G255 B255

Purple 258
R155 G79 B150

Purple 526
R104 G33 B122

Purple 269
R68 G35 B89

Yellow 100
R255 G252 B158

Process Yellow
R255 G241 B0

Yellow 116
R252 G209 B22

Blue 660
R70 G104 B197

Blue 286
R0 G24 B143

Blue 288
R0 G32 B80

Black
R0 G0 B0

Cyan 2985
R109 G194 B233

Process Cyan
R0 G188 B242

Cyan 300
R0 G114 B198

Cool Gray 11
R80 G80 B80

Orange 124
R255 G185 B0

Orange 144
R255 G140 B0

Orange 166
R220 G60 B0

Cool Gray 9
R115 G115 B115

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 34Back to Contents

Powerful color
combinations
These sample analogous color groups
demonstrate the use of color pairings derived
from relationships in the Microsoft color
wheel. Pick a minimum of one and a maximum
of four colors from your chosen group per
application (not including white, gray, and
black). Its recommended that you choose no
more than one light tint per application to
maintain vibrancy.

Color

Group 1

Group 3

Group 2

Group 4

Light
tints

Core

Dark
tints

Light
tints

Core

Dark
tints

Light
tints

Core

Dark
tints

Light
Tints

Core

Dark
tints

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 35Back to Contents

Colored type can be used against a
white background as long as the color
is represented somewhere else in the
composition.

You can as few as one or two colors from
the group.

Multiple colors from the dark or
mid-range zones can be used in one
composition.

Black or gray type can be used on white or
light colored backgrounds.

Color

Ga. Et volorio. Maiorit aut ad que eostrum dis
nos eos voluptat volupuri? Da volorrovid
quam aut loremre dol upta tur, ipici duciae
parciat lorem mollupt atem sdfd eperorat faccus
quiberuptam volurptat ut am erecus.

Local Language
Programs

Open your
world.

Ga. Et volorio. Maiorit aut ad que eostrum tism
nos eos voluptat volupuri? Da volorrovid quam aut
loremre dol upta tur, ipici duciae parciat lorem
mollupt atem sdfd eperorat faccus quiberuptam
volurptat ut am erecus.

 We’re on
more than a
mission.

LCA

We have new tools.
You’ll have more time.

Ga. Et volorio. Maiorit aut ad que eostrum dis
nos eos voluptat volupuri? Da volorrovid
quam aut loremre dol upta tur, ipici duciae
parciat lorem mollupt atem sdfd eperorat faccus
quiberuptam volurptat ut am erecus.

External communication External communication External communicationInternal communication

We’re opening worlds.
Today and tomorrow.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 36Back to Contents

Color (don’ts)

Avoid low-contrast color combinations.

Don’t tint the brand colors. Choose a color
from the secondary palette—or white, black,
or gray—if the core colors aren’t sufficient.

Don’t use more than two colors in a single
text grouping.

Avoid using more than three colors in a
tile layout.

This text is hard
to read.

Too many
colors in one
text area

There are too many
colors in this design.

Don’t place the logo over any color or
background that provides insufficient contrast.

Don’t repeat colors in ways that create a
“checkerboard” effect.

This is a 20% tint of
Red 185.

Avoid low-contrast color combinations.

This text is hard
to read.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 37Back to Contents

The underlying grid brings structure
to simplicity. It creates the spaces
where we tell our stories.

Grids: invisible
but critical
Even when you can’t see it, the grid is the
most important organizational tool in the
visual identity. It’s what every layout is
built on. It helps deliver our messages in a
clean, simple, and direct way. It makes our
communications feel like they come from
Microsoft. Starting with a well-defined grid
will give your design a solid foundation.

38Microsoft visual identity guidelines Back to Contents

Grids

Grids provide
organization, with
or without tiles
The underlying structure of all Microsoft design,
grids help balance your layout, creating the
spacing and information organization that will
guide customers to the most important visual
elements and messages.

Dark Magenta lines = margins within the grid

Gray lines = grid columns and rows

For details on how to build the grid foundation,
go to page 58.

Rum quati se eveles voluptas dust,
optae eleseditem aces eum repudae
voloren duciam cus, nis evente
consequi officta inctibus deliq uam.

Microsoft headline
goes here.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 39Back to Contents

Tiles provide a colorful starting point
for a conversation. They contain
important wayfinding information,
letting the reader know who’s talking.

Tiles: a defining
design element
A new part of the Microsoft visual
identity system and a connection to our
product experience, tiles bring a fresh,
captivating element to layouts, and are
our primary vehicle for sending messages
with type or identifying the author of
internal communications.

40Microsoft visual identity guidelines Back to Contents

Punchy headline
goes here.

Real Estate and Facilities

What is a
content tile?
Content tiles provide an opportunity for
interesting and bold color combinations, and
create strong areas in which to place type.

A content tile may contain the primary
communication information—headline,
subhead, body copy and call to action. It may
also identify who the communication is from,
contain illustration, photography, and color.

Content tiles

Be heard!
Et volorio. Maiorit aut ad que eostrumque nos eos voluptat

volupuri? Da volorrovid quam aut re dol upta tur, ipici duciae
parciates mollupt atem eperorat faccus quiberuptam volurptati
ut am erecus endio mod endam, ia porrum etur aut mod quas

del inci cus ratquid dolor ipsum. Ga. Et volorio. Maiorit aut

 ad que eostrumque nos eos voluptat volupuri? Da volorrovid

quam aut re dol upta tur, ipici duciae parciates mollupt atem
eperorat faccus quiberuptam.

Internal e-mail banners

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 41Back to Contents

Content tiles align
to the layout grid
Content tiles align to the layout grid (shown as
blue lines in this example) in at least one
dimension (height or width). It is preferable
that they align to both.

Content tiles

External communication

Punchy Microsoft
headline belongs
right here.

www.microsoft.com/url

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 42Back to Contents

Placing the logo
inside a content tile
It is not necessary to place the logo within a
tile. Content tiles must be at least two tiles wide
if they will contain the logo.

Content tiles

Punchy Microsoft
headline belongs
right here.

External communication
Content tile must be at least two tiles

wide if it will contain the logo

Punchy headline
goes here.

Real Estate and Facilities

Internal banner

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 43Back to Contents

Punchy Microsoft
headline belongs
right here.
Uga. Ut ullatque minctat ibusamet alibus
alit, commo debit estiat offic torernatatur
aut quae dolupiet ellit, im aut uta qui
accae parcius molupta tatatur? Alitius
dolo quatet lique eseque labo. Bisseque
ommoluptam recestia seris sumque
debit doloren daeror sunt lam qui omnis
pa nusamus ipsam fugitatur, sequam
volupti osseque cus am acerovid et lame
erae quist, comnist lam fugitium verum
fugitatur?

Os et magnate pel moluptate eos earciet
id qui te occullaturit quo experch ilibus
necaborepe ea naturis itatur, consectium
laut ma sum que evelectio quid estorro
exceped ipsamet apelent, vel in pro
corpost, cum quis modis utaquiate ilit
unt fugia dollacc atinimusanda nos re
voluptatur sequibu sciatem utatesse
maximilitae nus quis coriorescia que
necatur as eum dolupti beatibus, eosseris
si nia estrumquodi assiti ame se dollor rest
a doluptatur.

Placing the logo
outside a tile
If you choose to use tiles in your layout
but wish to place the Microsoft logo outside
of the tile, be sure it aligns to the grid, and
try to align it with other typographic elements
in the layout. This simplifies the composition.

Content tiles

External publication spread

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 44Back to Contents

Using transparency
when content tiles
interact with photos
While cornerstone tiles must always be 100%
opaque, content tiles may be set to a variety of
transparency levels when applied over imagery.
Colors will react differently in combination with
different photos, but transparency levels
should generally fall between 80 and 100
percent opaque. The goal is to maintain the
color’s vibrancy while creating a softening
effect as it interacts with the image.

Service update
announcement.

Content tiles

Internal banner

Uga. Ut ullatque minctat ibusamet
alibus alit, commo debit estiat offic
torernatatur aut quae dolupiet ellit,
im aut uta qui accae parcius molupta
tatatur? Alitius dolo quatet lique
eseque labo. Bisseque ommoluptam
recestia seris sumque debit doloren
daeror sunt lam qui omnis pa
nusamus ipsam fugitatur, fugitatur?

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 45Back to Contents

Content tiles

The fewer tiles
the better
Tiles establish a consistent visual language
across all Microsoft brand communications. Tiles
form natural structures for placing type,
especially on photographic backgrounds, giving
us an opportunity to start meaningful
conversations with customers.

As useful and memorable as tiles can be,
overusing them can dilute their impact and
crowd your layout.

Limit the number of tiles to as few as possible.
A good rule of thumb is to incorporate two
tiles (including the cornerstone tile for internal
communications). Add a third tile only if needed.

External web banners

Rum quati se eveles volup
tas dust, optae eleseditem
aces eum repudae voloren
duciam cus, nis evente
consequi officta inctibus
deliq uam.

Punchy headline
goes here.

Punchy headline
goes here.

46Back to ContentsMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 46

Avoid flush shapes—create
movement, not blocks.

Don’t overuse tiles
Don’t use tiles as decoration. Tiles are
purposeful and must contain content.

Don’t align tiles diagonally.

Content tiles (don’ts)

RE&F

Word.

Avoid excessive use of tiles. Use them
sparingly to create maximum impact.

Don’t align type to the tile grid. It should
align to the interior margins.

Don’t use different internal margins for
different elements with a layout. Using
consistent margins allows all text and logo
elements to align.

Don’t separate tiles with gaps or margins in
marketing collateral. This is a design scheme
for use in user interface and PowerPoint, and
is not intended for martketing collateral.

Don’t place the logo in a single tile. The
logo may only be placed in areas two tiles
or more in width.

We open new
worlds, today
and tomorrow.

This type is aligned
to the wrong grid.

Don’t create black tiles. Microsoft is
vibrant and colorful.

Headline type.

Lorem ipsum
dolor.

Lorem ipsum
dolor.

Headline goes here
lorem ipsum dolor.

Headline can
go here.

First Lastname
MM/DD/YY

RE&FRE&F

Don’t use different internal
margins for different elements
with a layout. Using consistent
margins allows all text and logo
elements to align.

RE&F

Volume
Licensing

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 47Back to Contents

For internal facing
communications only
The cornerstone tile is used in internal
Microsoft communications to identify the
source of the content.

When used, the cornerstone tile is the first tile
placed in a layout. It is placed in one corner of
the layout, and all other tiles are dependent on
its position and size.

Cornerstone tiles are always colorful. They
are not translucent and do not appear white,
gray, or black.

Even when the cornerstone tile is used, keep in
mind that the Microsoft logo must also appear
on all communications.

Do not create your own cornerstone tiles.
To request a group cornerstone tile please
visit Help center.

Cornerstone tiles

Real Estate
& FacilitiesIT

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 48Back to Contents

Identifying internal
groups that don’t have
a cornerstone tile
Not all groups within the Microsoft organization
should have a cornerstone tile. The highest-level
divisional name belongs in the cornerstone tile.

Sub-group designations may be handled elsewhere
within the layout. For instance, a communication
from the “Dining” sub-group would use the parent
group’s cornerstone tile (“Real Estate and Facilities”).

Cornerstone tiles

RE&F

Dining Services

Headline
belongs here.
Rum quati se eveles volu ptas
dust, optae elese ditem aces eum
repudae voloren duciam cus, nis
evente consequi officta inctibus
deliq uam.

Internal poster Internal newsletter cover

HR Legal news flash

New developments in
immigration law will impact
LCA practices.

Od ut as ium quam hillect enihill
ibusae experuntiis volorent velessi
mostius ciderum, susam, nosandist,
ium intorep edipsa dus. In culligni
ipsundae sus, ut int idel id ut idit
pro dollab inciate storunte omniend
andigenimus, ut reperep erumet pe
nullandita.

LCA

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 49Back to Contents

This type is aligned
to the wrong grid.

Human
Resources

Headline type.

IT HR

Don’t place the Microsoft logo or
logotype in a cornerstone tile.

Don’t create branded tile groupings or use
the cornerstone tile to identify sub-groups
within the organization.

Don’t create group name lock-ups with the
Microsoft logo or logotype.

Don’t create lockups of group names
together with the Microsoft name, logo or
logotype, either inside or outside a tile.

Cornerstone tiles are never black. Use
provided artwork.

Don’t align type to the tile grid. It should
align to the interior margins.

Don’t use transparency with
cornerstone tiles.

Cornerstone tiles (don’ts)

Dining
ServicesRE&F

The cornerstone tile should always
align to one of the four corners of
the layout.

Cornerstone tiles are never white.
Use provided artwork.

Ga. Et volorio. Maiorit aut ad que eostrum tism
nos eos voluptat volupuri? Da volorrovid quam aut
loremre dol upta tur, ipici duciae parciat lorem
mollupt atem sdfd eperorat faccus quiberuptam
volurptat ut am erecus.

We’re on more than
a mission

Don’t use more than one cornerstone tile
in a single layout.

Additional tiles should never be smaller
than the cornerstone tile.

LCA LCA

HR

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 50Back to Contents

Photos that capture
the real world we
live in—authentic,
optimistic, and brave

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 51Back to Contents

Photography

Use the Microsoft
photo libraries
Approved lifestyle and product photography is
available for use in Microsoft communication
materials. Avoid purchasing stock photography
whenever possible.

For more information on creating
photography assets, please visit Brand Tools
or Help center.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 52Back to Contents

Photography (dont’s)

Avoid emotionless images.

Avoid device-focused images that don’t
tell a human story.

Don’t use photographs in which the
models are obviously posing.

Avoid staged interactions and bland color.

Avoid off-brand
treatments
The following is a short list of what
to avoid when producing Microsoft
photography.

•	 Emotionless images
•	 Device-focused images that are not

part of a bigger human story
•	 Clichéd scenarios or contrived settings
•	 Staged interactions
•	 Obvious posing
•	 Bland color
•	 Obvious post-production or

Photoshop effects

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 53Back to Contents

Illustrate to
communicate
Illustration is an engaging way to convey ideas
and tell stories. It should always have a purpose
and never be used as decoration.

Illustration can be an effective solution when
photography isn’t available or if you want to
create an even more distinctive impression—
but within the Microsoft visual identity family.

Sample illustrations by Robert Samuel Hanson www.robertsamuelhanson.com. Do not distribute or reproduce. Represented in the UK and North America by Eyecandy: info@eyecandy.co.uk

54Microsoft visual identity guidelines Back to Contents

Use distinctive,
ownable images
unique to Microsoft
Illustration is an important element of the
Microsoft visual system. As with photography,
you should not purchase stock illustration.

If you need to create illustrations for
your communication, please visit Help center.

Illustration

•	Illustrations tell stories and convey ideas.

•	They are simple and made up of geometric shapes.

•	Use flat colors from the Microsoft palette.

•	Use illustration when photography won’t work.

•	Illustrations should be witty but not cartoonish.

•	They are vector-based artwork.

•	Never use illustration as decoration.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 55Back to Contents

Icons inform
Icons are functional and used as a call-to-
action in product and marketing. If an icon for
a certain action exists, don’t use or create
another icon with the same meaning. Please
visit Help center for any questions.

Go to Brand Tools to get the icons.

Back to Contents 56Microsoft visual identity guidelines

Use icons to convey
information, not for
decoration
Icons are primarily used in onscreen scenarios
where they are actionable. They should be used
rarely in print and marketing communication.

Microsoft has many icons and icon libraries.
Do not create a new icon if one already exists.

Please visit Help center for additional
information or visit BrandTools.

Icons

•	Use icons where there is a clear function or where words
won’t work.

•	Icons should only appear in white or black. They may be
placed within tiles or separately.

•	Icons should never be used decoratively.

•	Stay true to the medium. Don’t try to make an icon
look realistic.

•	Don’t use an icon to represent a complex message.

•	Don’t use an icon if the message can be communicated
in another way.

•	Don’t overuse icons.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 57Back to Contents

Putting it all
together Our brand elements come

together to tell stunning stories
that celebrate and delight
people across the planet.

58Microsoft visual identity guidelines Back to Contents

Step 1: Determine
whether your layout
will have a border
Your layout may “bleed” to the edges of the
working area, or you may add a border which
can later be filled with color or imagery. The size
of the border is flexible, but it must have an
equal thickness on all sides. In some cases the
“live area” will determine what the border needs
to be so you do not lose important content
because of projection or print limitations.

Once a grid has been established, the same grid
needs to be used through the entire mutli-page
document or layout.

Putting it all together

Layout without border Layout with border

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 59Back to Contents

Step 2: Define your
columns or rows and
the base grid unit
Choose the width or height of your layout
(usually the larger of the two, but not always) as
your defining dimension. Divide that dimension
into the minimum number of columns or rows
needed for the composition (maximum of 13).

Use this dimension (“X” in the diagrams at right)
to create a square in one corner of your layout.
This is the base grid unit from which you will
derive the rest of your grid elements.

Putting it all together

D
ivide the height into the sm

allest num
ber of

row
s needed for the com

position (m
ax 12)

X

base grid
unit = 1/4 of
page width

X

X

X

Divide the width into the smallest number of
columns needed for the composition (max 12)

base grid
unit =

 1/5 of
page height

Grid with a horizontal defining dimension Grid with a vertical defining dimension

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 60Back to Contents

Step 3: Finish the
base grid and
establish margins
Fill in the rest of the base grid (shown here
in blue lines) using the unit established in
step 2. If you began by establishing
columns, this means drawing the rows. If
you started with rows, this means drawing
the columns.

Next, divide the base grid unit into exactly
10 equal parts in both directions. Use one
or two of these units as the exterior margin
for your document. If your layout will
include a cornerstone tile, use one grid unit
as your margin to ensure proper alignment.

Use this same measurement as the interior
margin between your rows and columns. If
your design includes an outer border, then
this margin is an additional space inside
that border.

Putting it all together

Exactly 10
equal parts

Exactly 10
equal parts

Note:
When you create an equal margin on all
sides of your layout, it’s acceptable if the
margin guide doesn’t align perfectly with
the grid along one edge.

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 61Back to Contents

Step 4: Add a
background photo
or color
Backgrounds may be left blank or filled with
color or imagery.

Putting it all togetherMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 62Back to Contents

Step 5: Add the
logo (and the
cornerstone tile
for internal
communications)
The logo is generally placed in one corner
of the layout. Regardless of where it’s
placed on the page, it should be left-
aligned within the text grid.

If your communication will contain a
cornerstone tile, it may be placed in any
corner of the layout. Whichever corner you
select will become the singular point from
which all other layout elements emanate.

The cornerstone tile occupies exactly
one full unit of the base grid (shown here
as blue lines).

If there is an outer border around your
layout, the cornerstone tile aligns
inside the border.

Putting it all together

External communication Internal communication, including cornerstone tile

LCA

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 63Back to Contents

Step 6: Add
content tiles
Content tiles align to the document grid
(blue lines) and may be any whole number of
grid units in size. The first one must be
adjacent to the cornerstone tile. Additional
tiles are added adjacent to one another.

Putting it all together

LCA

External communication Internal communication, including cornerstone tile

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 64Back to Contents

Headline
goes here.

Step 7: Add
headlines and text
Align blocks of text to the interior margins
that you established when building the grid
(shown here in magenta). Text blocks may
span multiple columns and rows, but they
should always align in the upper-left corner of
established margin lines.

Remember to limit the number of type
sizes to three whenever possible, and keep
type flush left.

LCA

Body copy goes here lorem ipsum
dolor sit amet consequat. Body copy
goes here lorem ipsum dolor sit amet
consequat.

Headline
goes here.
Body copy goes here lorem ipsum dolor
sit amet consequat. Body copy goes here
lorem ipsum dolor sit amet consequat.

Putting it all together

External communication Internal communication, including cornerstone tile

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 65Back to Contents

Human
Resources

Ga. Et volorio. Maiorit aut ad que eostrum
nos eos voluptat volupuri? Da volorrovid quam
aut loremre dol upta tur, ipici duciae parciat
mollupt atem sdfd eperorat faccus lorem diti
quiberuptam volurptat ut am erecus.

nos eos voluptat volupuri? Da volorrovid quam
aut loremre dol upta tur, ipici duciae parciat
mollupt atem sdfd eperorat faccus lorem diti
quiberuptam volurptat ut am erecus.

See what’s changing.

 We’re on more than
a mission

Ga. Et volorio. Maiorit aut ad que eostrum
nos eos voluptat volupuri? Da volorrovid quam
aut loremre dol upta tur, ipici duciae parciat
mollupt atem sdfd eperorat faccus lorem diti
quiberuptam volurptat ut am erecus.

Ga. Et volorio. Maiorit aut ad que eostrumque
nos eos voluptat volupuri? Da volorrovid quam
aut re dol upta tur, ipici duciae parciates mollupt
atem eperorat faccus quiberuptam volurptati
ut am erecus endio mod endam, ia porrum etur
aut mod quas del inci cus ratquid dolor ipsum.
Ga. Et volorio. Maiorit aut ad que eostrumque
nos eos voluptat volupuri?

Speak
your mind.

Voice.

Local Language
ProgramsHR

Open your
world.

IT

Simplify everyday.
Together.

IT
Tips for type and
hierarchy
There are three primary categories of
messaging that we use in the layouts in
addition to the group name:

1. Headlines
2. Subheads
3. Copy

When the cornerstone tile is the same
height as a second color field, the subhead
should be the same type size as the logo or
group name.

When two or more categories of messaging
are used, there should be a clear type
size hierarchy.

Putting it all together

Cornerstone tile + headline or subhead

Headline

Subhead HeadlineCopy

Subhead

Tiles + headline + body copy

CopyCopy HeadlineHeadline

Headline

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 66Back to Contents

Showcase: some
examples of what’s
possible with our
visual identity system.

What we want people to think:

It’s fresh
It’s simple and easy
It’s helpful
It’s beautiful—I want it
It feels like Microsoft

67Microsoft visual identity guidelines Back to Contents

Showcase

Internal PowerPoint

68Microsoft visual identity guidelines Back to ContentsMicrosoft visual identity guidelinesMicrosoft visual identity guidelines

External web page

ShowcaseMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 69Back to Contents

Internal email banner

ShowcaseMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 70Back to Contents

Internal email communication

Showcase

Our visual identity works together with
our voice to create communications
that are both friendly and powerful.

11:07 am 1:27 pm

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 71Back to Contents

Showcase

Learn about Microsoft’s
education programs.

Rum quati se eveles volu ptas dust, optae elese
ditem aces eum repudae voloren duciam cus, nis
evente consequi officta inctibus deliq uam.
Rum quati se eveles volu ptas dust, optae elese
ditem aces eum repudae voloren duciam cus, nis
evente consequi officta inctibus deliq uam.

We move
forward
together.

Rum quati se eveles volu ptas dust,
optae elese ditem aces eum repudae
voloren duciam cus, nis evente
consequi officta inctibus deliq uam.

Posters

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 72Back to Contents

Print ads

Showcase

External communication Internal communication

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 73Back to Contents

Print ad

ShowcaseMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 74Back to Contents

External brochure

ShowcaseMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 75Back to Contents

Report covers

ShowcaseMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 76Back to Contents

Packaging

ShowcaseMicrosoft visual identity guidelinesMicrosoft visual identity guidelines 77Back to Contents

Showcase

Billboard

78Microsoft visual identity guidelines Back to Contents

Showcase

External banner

Microsoft visual identity guidelines 79Back to Contents

Showcase

Vertical event banners

Internal Event Banner External Event Banner

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 80Back to Contents

Showcase

Signage

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 81Back to Contents

Signage

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 82Back to Contents

Showcase

Apparel

Embroidered t-shirt Silkscreened t-shirt

Embroidered bag

Athletic cap

Knit cap

Hat

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 83Back to Contents

Promotional items

Showcase

If you are creating promotional
items or giveaways, please contact
Promotional Product Requests.

Etched aluminum sign Etched glass awardEmbossed leather folio Flashlight

Silkscreened pens CarabinerUmbrellas Cable organizers Cable adapter

Key Chain

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 84Back to Contents

Title of document,
including product and
group name.
Published: July 2012

For the latest information, please see
www.microsoft.com/url/

Headline goes here.
One or two lines.

Image caption or sell head. Segoe
Regular, 9/12. Approx. 25-45 words.
Image caption or sell head. Segoe
Regular, 9/12. Image caption or sell
head. Segoe Regular, 9/12.

microsoft.com/url

Subhead. Segoe Bold 9/12.

Body_no indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no
indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no
indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas.

Subhead. Segoe Bold 9/12.

Body_no indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no
indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no
indent: Segoe Regular 9/12.
Body_no indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no

indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no
indent: Segoe Regular 9/12.

Subhead. Segoe Bold 9/12.

• Bullet. Segoe Regular 9/12. Bolded
bullet head should be Segoe Semibold.
Left in dent: 1p. First line indent: -1p.

• Bullet. Segoe Regular 9/12. Bolded
bullet head should be Segoe Semibold.
Left in dent: 1p. First line indent: -1p.

• Bullet. Segoe Regular 9/12. Bolded
bullet head should be Segoe Semibold.
Left in dent: 1p. First line indent: -1p.

Body_no indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no
indent: Segoe Regular 9/12. First
para graph no indent. Overview copy
count is ap prox i mate ly 2000 char ac ters.
Col umn width is 14 picas. Body_no
indent: Segoe Regular 9/12.

Group name Segoe Regular 9/12

Image Short subhead in Segoe Regular 18/24.

Introductory paragraph goes here, set in
Segoe Light 18/24. Introductory paragraph
goes here, set in Segoe Light 18/24.
Introductory paragraph goes here, set in
Segoe Light 18/24.

Templates
Please visit Brand Tools to view and
download templates.

Powerpoint presentation (internal) Powerpoint presentation (external)

Email signature

Datasheet Whitepaper

Featured article

Additional article

Weekly update

Headline goes here, one or two lines, Segoe UI
Light 20/24, Cool Gray 11.
Body text goes here in Segoe UI Regular 14/17 Cool Gray 11, text goes
here. Body text goes here in Segoe UI Regular 14/17 Cool Gray 11,
text goes here.

Link to related article or resource

Contact email@microsoft.com for additional information.

Back to top

Back to top

Back to top

Headline goes here, one or two lines, Segoe UI Light
20/24, Cool Gray 11.
“Pull quote text Segoe UI Regular Italic 14/17, Cool Gray 11. Pull quote text
Segoe UI Regular Italic. Pull quote text Segoe UI Regular Italic 14/17, Cool
Gray 11. Regular Italic 14/17, Cool Gray 11. Pull quote text. Pull quote text
Segoe UI Regular Italic 14/17, Cool Gray 11.”

Download the case study

Update heading type 1:

Headline goes here, one or two lines, Segoe UI
Light 20/24, Cool Gray 11.
Body text goes here in Segoe UI Regular 14/17 Cool Gray 11, text goes here. Body text goes here in Segoe UI
Regular 14/17 Cool Gray 11, text goes here.

“Pull quote text Segoe UI Regular Italic 14/17, Cool Gray 11. Pull quote text Segoe UI Regular Italic. Pull quote
text Segoe UI Regular Italic 14/17, Cool Gray 11. Regular Italic 14/17, Cool Gray 11. Pull quote text. Pull quote
text Segoe UI Regular Italic 14/17, Cool Gray 11.”

Update heading type 1:

Headline goes here, Segoe UI Light 20/24.
Subhead Segoe UI Bold 14/20
Body text goes here in Segoe UI Regular 14/17 Cool Gray 11, text goes here. Body text goes here in Segoe UI
Regular 14/17 Cool Gray 11, text goes here.

Subhead Segoe UI Bold 14/20
Body text goes here in Segoe UI Regular 14/17 Cool Gray 11, text goes here. Body text goes here in Segoe UI
Regular 14/17 Cool Gray 11, text goes here.

©Microsoft Corporation. All rights reserved.

Microsoft Corporation
One Microsoft Way
Redmon, WA 98052 USA

Unsubscribe To Subscribe: please visit //idweb and subscribe to “vflash”

This message from Microsoft is an important part of a program, service, or product
that you or your company purchased or participate in.

Microsoft respects your privacy. Please read our Privacy Statement.

In this issue
Table of contents headline item one
Table of contents article link number 1 goes here
Segoe UI Regular 12/18,

Table of contents headline item two
Table of contents article link number 2 goes here

Table of contents headline item three
Table of contents article link number 3 goes here

Sidebar headline
First Lastname Region

First Lastname Region

First Lastname Region

First Lastname Region

Month DD, YYYY / Group name goes here

Headline goes here, set in
Segoe UI Light 34/40.

Image

Newsletter

Templates

Benefits

Living well with
healthy solutions

Nate Sun
Human Resources

Microsoft visual identity guidelinesMicrosoft visual identity guidelines 85Back to Contents

Design matters
If you’ve just read these guidelines, you have
our appreciation. It means you share our belief
in details and quality. We know applying these
principles takes time and effort, but the stories
we tell in all our Microsoft communications will
be stronger for it.

Brand Tools has additional resources and
guidance on the entire Microsoft brand. If you
ever have additional questions about our visual
identity and its application in design, don’t
hesitate to contact Help Center.

https://brandtools.microsoft.com

86Microsoft visual identity guidelines Back to Contents

Thank you

Microsoft confidential.

Back to Contents

