

The badge of the International Day of Persons with Disabilities

Graphical Charter

The badge of the International Day of Persons with Disabilities

History

People with disabilities represent nearly a tenth of the world's population. In the poorest countries, this figure can rise up to 20%. Prejudice, discrimination, obstacles and difficulties are part of their daily lives.

In Europe, disabled persons do not always have the possibility to fully exercise their civil, moral and human rights.

In 1992, the United Nations designated the 3rd of December 'the International Day of Persons with Disabilities'. There is, however, no 'communication tool' related to that day, nor a banner associated to the event.

To change that, in 2011, more than 30 non-profit organisations (see list below), which are more or less closely connected with the disability world, have decided to participate in creating a symbol.

This symbol is intended to recall that:

A person with disabilities is first and foremost a person.

«All human beings are born free and equal in dignity and rights».

A person with disabilities is an integral part of society.

The choice fell on a purple circle.

The circle stands for perfection, absolute, infinity. For Romans, purple represented unity, people and democracy.

Belgian non-profit organisations in 2011

Accès et Mobilité pour tous-Concept

Association Belge contre les Maladies Neuro-Musculaires

Association Belge des Paralysés - Belgische vereniging voor verlamden

Association Francophone d'Aide aux Handicapés Mentaux

Association Nationale pour le Logement des Handicapés

Altéo – Mouvement social de personnes malades, valides et handicapées

Association des Parents et des Professionnels autour de la Personne Polyhandicapée

Association de Parents pour l'Epanouissement des Personnes avec Autisme

Association Socialiste de la Personne Handicapée

Association Spina Bifida Belge Francophone

Belgian Disability Forum

Collectif Accessibilité Wallonie-Bruxelles

Confédération Belge pour la Promotion des Aveugles et Malvoyants

Ensemble pour une Vie Autonome

Fédération Francophone des Sourds de Belgique

Fédération MultiSports Adaptés

Groupe d'Action pour une Meilleure Accessibilité aux personnes Handicapées

Groupe d'Entraide pour Hémiplégiques

Handicap International

Horizon 2000

Infor-Autisme

Katholieke Vereniging Gehandicapten vzw

La Fondation Lou

La Lique Braille

La Ligue Belge de la Sclérose en Plaques

La Ligue des Droits des Personnes Handicapées

Les Amis des Aveugles

Les Briques du Gamp

Oeuvre Nationale des Aveugles

Passe Muraille

Plain-Pied

Sel Bleu

Surdimobil

Vereniging van personen met een handicap

This need NOT be an exhaustive list! It must be enriched by partners over the years. Participate!

Technical data

Regulatory colours of the badge

The logo uses 2 colours

Pantone 266 U for the circle background

White colour for numbers

Four-colour process

Purple: Cyan 79 - Magenta 90 - Yellow 0 - Black 0

Web colours (RGB)

Purple: Red 90 - Green 63 - Blue 153

The font used is Arial regular.

There is no specific size for the badge as a communication tool.

Monochrome option

Whenever possible, use the colour version of the logo.

However, if it is not possible to use it in its ideal form, here are the versions in black and white.

To allow another level of reading without generating an austere logo, the choice fell on the colour inversion and the use of black to 90%.

Logo variants

The badge was designed to highlight the International Day of Persons with Disabilities. From its conception, it was decided to insist on the date to commemorate, which explains the inscription "03/12".

Other projects have attracted attention. They can be incorporated into future editions, but must respect the agreed form, colour and design.

An unmarked circle, as a badge or a lapel pin

A circle on a white material with the definition of the day

Similarly, the logo may be used in black and white for stationery products.

However, black-and-white badges or other communication tools are not intended to be distributed to the public.

Use of the logo

Any person, association or organisation has the right to use this logo as long as everyone is committed to the principles and objectives of this charter.

This logo may be used on all possible materials, but without altering the message it conveys.

Stationary products, e-mail body... may well contain a reference to the badge of December 3, provided the message remains legible.

Avoid

The badge was designed to highlight the International Day of Persons with Disabilities, which should not be diverted from its original purpose and eventually used for a particular type of disability.

Regarding printing supports such as badges, it is recommended to use the coloured logo. For stationary products, the black-and-white version may be used.

Therefore, using or inserting a disability-related logo is in no way allowed.

The circle should not be distorted (with or without mentioning "03/12").

Do not use a colour other than that recommended.

Your non-profit organisation identification