	Corporate Identity: Trends in Logo Design

	

	Corporate Identity: Trends in Logo Design

Trends Taking Shape in Logo Design

The word "trend" has taken on a negative cast in recent years, particularly when the letter "y" is appended to it. A trend is actually a pretty innocuous phenomenon, though: Simply speaking, it is defined as a new line of direction. "Trendy," on the other hand, is what happens when everybody else starts stampeding in the same direction. It becomes the moment when innovation and creativity disappears and duplication and copying becomes the norm.

[image: image1.png]

The ability to watch as design trends are taking shape — when the really courageous experimentation is happening and before imitation inevitably begins — is one of the best aspects of “logolounge.com”, says the web site's founder, Bill Gardner.

"For the first time, designers have a real-time, front row seat to view what is happening in logo design," says Gardner, himself a talented designer and principal of Wichita-based Gardner Design, whose clients have included Pizza Hut, Cargill, Thermos, Nissan, Coleman and Cox Communication, among many others.

In existence for just over a year, LogoLounge.com has quickly grown into a database of thousands and thousands of logos. Designers around the world upload new work to the site every day, and their peers are always watching to see what's new, and in turn, adding their work.

Gardner is watching, too. In 2002, he published (through Rockport Publishing) a 192-page book, "LogoLounge," which features the most exciting work on LogoLounge since its inception. An international panel of jurors selected the work that appeared in the book. Organizing the 2,000 logos required Gardner and his team to complete a great deal of sorting and organizing.

"This process forced us to find linkage between various logos. Some trends were expected, but some surprises emerged during the process," Gardner says. The following is a synopsis of the brave experimentation and exploration that is going on now. Some trends will emerge strongly while others will submerge and not be seen again. As part of the historical record, though, each is significant.

[image: image2.png]URBAN OUTFITTERS

%@W

u N
il OUTFITTERS

Current Trends in Logo Design

1. Droplets

[image: image48.jpg]

Two or more droplets caught in the act of merging, usually symbolic of convergence or union: The Cingular logo is a wonderful example. The effect can also be used to express a technical or scientific association. Sometimes these shapes are flat, but other designs have highlights or shadows that give the impression of dimension. The interlocking curvilinear forms create a harmonious arrangement of shapes that provide the concept of interconnectivity. The colours can further the idea for droplet logos by suggesting certain personal characteristics.

a. [image: image3.png]

 b. [image: image4.png]ats

c. [image: image5.png]

a. design firm: proart graphics client: g2 team sales

b. design firm: grapefruit design client: grapefruit design

c. design firm: planet propaganda client: interactive media solutions

2. Refinement

Over the past few years, there has been a return to simplicity in major corporate logos. There are many more trademarks based in geometries, mixed with a visual slogan. Possible reasons abound: Is this homage to the 1970s and the days of classic logo design? Or is it a greater reliance on the computer's natural geometric tendencies? Or is it possible that there are fewer and fewer designers out there with the hand skills necessary to craft more creative logo marks? The infusion of text into the logo, once considered the hallmark of effective logo design is slowly making a comeback as more industries wish to convey the literal aspect into their corporate image.

d. [image: image6.png]Ihe Wexan Group, Led.

 e. [image: image7.png]

 f.[image: image8.png]

d. design firm: liska + associates communication design client: the wexan group, ltd.

e. design firm: chermayeff & geismar inc. client: multicanal

f. design firm: prejean loblue client: 1st intranet bank

3. Pop

In the ongoing "Blast from the Past" tour, in which we trace a complete circle about every 30 years, companies that cater to the youth market have embraced the pop culture language of the late 1960s and early 1970s. Period lettering, in particular, have enjoyed a resurgence in popularity, possibly the result of designs such as rave flyers. The “Pop Art” aspect to logo design reflects an almost childlike, playful idea that makes it appealing to the viewer and easily remembered. The almost metamorphic alteration of letters and imagery to a unified image provides a measure of conformity.

g. [image: image9.png]

 h. [image: image10.png]

 i. [image: image11.png]%@EE@E

g. design firm: howalt design studio, inc. client: work, inc.

h. design firm: adamsmorioka, inc. client: nickelodeon

i. design firm: braue; branding & corporate design client: stylus production

4. Natural Spirals

Imagine a few drops of dark paint dropped into a gallon of white paint, and you stirred them just slightly. Or picture the circle of light created by a child as he draws circle after circle against the evening sky. These are the spiral shapes found in nature, not in a computer program. There is a mix of chaos and hard geometry in these logos that suggest order and freedom at the same time. The central focal point of the vortex provides a break from the swirling circular movement which conveys the primary message.

j. [image: image12.png]

 k. [image: image13.png]

 l. [image: image14.png]@i

j. design firm: lieber cooper associates client: swissôtel-chicago

k. design firm: cato purnell partners client: the federal group

l. design firm: cronan group client: kintana

5. Anamorphic

Animals continue to be used to help companies quickly develop equity in their identities by reflecting the particular positive attributes of an animal back onto the company. Although this is a tactic used more by small to mid-sized companies, there are a few Fortune 500 companies that rely on it, too, such as Pacific Life's whale or John Deere's deer. Although illustration styles vary widely, all of these logos rely on symbolism. The imagery provides a more natural focal point for the viewer whereby the characteristics of the particular animal can be emphasized. With the movement to more organic choices in lifestyles, this becomes a very powerful tool for the advertiser.

m. [image: image15.png]

 n. [image: image16.png]

 o. [image: image17.png]~

SARADO X

m. design firm: gardner design client: blue hat media

n. design firm: felix sockwell client: peace

o. design firm: alterpop client: pardox media

6. Canted

How can you take an unassuming geometric solution and make it remarkable? Cant it or wrap it onto a sphere, a task easily accomplished with a click of the mouse. Thanks to FreeHand and Adobe Illustrator, even very two-dimensional logo solutions can live in a faux 3-D world. By skewing the original design, an advertiser can create a more vibrant and moving image that captures the essence of innovation.

p. [image: image18.png]({H
B

 q. [image: image19.png]

 r. [image: image20.png]P
‘o0

BOSTON MEDIA

p. design firm: cato purnell partners client: sydney super dome

q. design firm: kontrapunkt a/s client: danish national center for development of competence and quality

r. design firm: grapefruit design client: boston media corporation

7. Alpha-Face

In an effort to make a company's identity more friendly and approachable, many logos have been turned into a face or a little person. Letterforms and their many shapes are turned into eyes, noses, ears and mouths and applied to a mark, alá Mr. Potato Head. Although these designs have been with us to some degree for generations, designers continue to find new and fresh uses of the theme. This type of Logo design provides that immediate recognition of both the text and the image as one unified symbol or image.

s. [image: image21.png]

 t. [image: image22.png]

 u. [image: image23.png]plaZago

s. design firm: cronan group client: tivo

t. design firm: willoughby design group client: lee jeans

u. design firm: gardner design client: plazago

8. Shadows

Be they hard or gentle, shadows continue to give logos a sense of place. Sometimes shadows are used beneath a mark to give it a greater iconic presence: A logo that defies gravity must have supernatural powers of some sort. Other logos have used the shadow because, really, they had no baseline and the shadow tethers them to reality. Illustrator Guy Billout's work has provided another, more skewed influence: His delightful way of twisting the natural phenomenon of the shadow into performing contrary feats has inspired a number of designers to misshape shadows or set them off on strange trajectories. The treatment of depth or the perception of depth creates a sense of presence for a Logo design and gives it a concreteness and visual weight; all of which can enhance the prestige of the company.

v.
[image: image24.png]

 w. [image: image25.png]

 x. [image: image26.png]

v. design firm: jon flaming design client: central & southwest

w. design firm: evenson design group client: brooks and howard

x. design firm: cronan group client: verio

9. Transparency

[image: image49.jpg]

Let's face it: The old rule that dictated that any really well-designed logo had to (A) be reproducible in only one colour, and (B) that colour had to be solid, not screened, is gone. Sure, there are still challenges to be faced in playing fast and loose with these rules when a job must actually go on press, but the internet is much more forgiving. There are many logos today, like the MSN butterfly that has transparent qualities revealing themselves through multiple layers. These designs can be very compelling, especially since they are still novel enough to stand out from the already crowded world of flat one-, two- and three-colour logos. The transparency of coloured layers suggests the multi-task nature of a business; it could suggest the variety of functions within a company, or the numerous agencies within the same company, or simply communicate the direct nature of the company (e.g., paint co.).

y.
[image: image27.png]

z. [image: image28.png]()

 aa. [image: image29.png]!q Altria

y. design firm: mires client: fusion media

z. design firm: cato purnell partners client: neil henson fashion bytes

aa. design firm: landor associates client: altria

10. Green

This is a factual and metaphorical trend. The roots for this can be traced back further, but Landor's greening of BP was a seminal effort. Although Raymond Loewy was using green and yellow in the historic BP logo, Landor gave it an environmental sense of place with the use of the flower/sun. Cargill, ADM, and Monsanto — all companies that might be likely to take an environmental hit — are all going green. It's a trend that is a breath of fresh air in an industry awash with red, white and blue. Public utilities have also picked up on this trend. But if it is overplayed, corporate green will soon become a tired joke to the public. Again the trend towards organic, back to nature directions for a lot of companies, coupled with the symbolic attributes for the colour green (“GO” for example) make it an appealing colour choice. Other colours can present interesting connections for the advertiser.

bb. [image: image30.png]e

 cc.
[image: image31.png]

 dd.
[image: image32.png]Q.

“Z Ameren

bb. design firm: enterprise ig client: monsanto company

cc. design firm: landor associates client: bp

dd. design firm: kiku obata & company client: ameren corporation

11. Punctuation
At one time, those punctuation marks at the top of the keyboard were reserved for expressing profanity. Today, they are all smileys. There is an entire shorthand language out there, created by youthful internet users, that is increasingly understood by the public at large. Chat lines today are awash in sometimes clever, profane, or ridiculous formations of letters which represent a type of message to the reader. As this ‘internet ready’ generation begins to assert itself, this may be the new dimension in advertising whereby most conventions strongly adhered to in the past (such as capitalization) may be avoided or omitted entirely. :-)
The dotcoms almost played out this trend all by themselves: Every logo had an "@" in it. But as long as there are punctuation variations to explore, these marks will probably continue to be pounded out.

ee. [image: image33.png]

 ff. [image: image34.png]| %%

NUMBERS@WORK

gg.[image: image35.png]workplace

ee. design firm: trickett & webb client: riba

ff. design firm: the office of bill chiaravalle client: numbers@work

gg. design firm: sackett design client: workplace answers

12. Labels

These are usually innocent little marks that are often simple silhouettes of harmless objects. Inside the object, a name will be reversed out in a very legible font. These logos are often associated with hipper companies: The picture says what they do and the word says who they are. There's not much room for exaggerations — just a quick, painless dose of honesty. The aspect of ‘tagging’ the text is the simplest method but is by no means the most effective way since the English language is difficult to reproduce in most Asian countries. A larger multinational company could not afford to alienate a large proportion of their potential customer base.

hh.[image: image36.png]

 ii.[image: image37.png]=)

 jj.[image: image38.png]

hh. design firm: thomas vasquez client: new york city school district

ii. design firm: thomas vasquez client: glue brand design

jj. design firm: howalt design studio, inc. client: work, inc.

13. Photo Icons

These can be extremely well-done or extremely over-done. A simple photo from a CD stuffed with royalty free images is isolated on a white background, and the name of the company is run beneath it. The approach is decidedly more elegant when the visual is supported with a twist of text, or when the phrase is supplied with a somehow unexpected visual. The strength of the ‘reality based’ imagery has more direct impact than one would think initially: its highly recognizable picture makes a direct association with the text creating a unified statement.

kk.[image: image39.png]

ll.[image: image40.png]

mm.[image: image41.png]

kk. design firm: sanna design group, inc. client: orange e-graphic

ll. design firm: chermayeff & geismar inc. client: turning stone casino

mm. design firm: proart graphics/gabriel kalach client: our special video

14. Slinky

This is an effect that is one generation past the swoop: Instead of just making the short stroke, these logos loop in orderly patterns often above the company name. The curvilinear form is very reminiscent of the fun of a Spiro Graph, and perhaps these accurate but flowing forms suggest the feeling of accomplishment and satisfaction that two plastic gears, four pins and a ballpoint pen can provide. Then again, the form may simply spring from the screensavers we all use, especially iTune's visual space. Their ability to fill space with light and a fluid image is calculated and fresh. The animated quality of the linear movement is too much for an advertiser to resist, so the unified, looped movement creates a lyrical quality to the design.

nn.[image: image42.png]‘energex

oo.
[image: image43.png]o B s

pp.[image: image44.png]Qruxeon

nn. design firm: cato purnell partners client: energex australia

oo. design firm: hornall anderson client: okamoto corporation

pp. design firm: enterprise ig client: delta

 15. Wire

Put a pen to paper and craft an image with absolute economy and elegance of line. Picasso and Calder were creating art this way long before anyone embraced the form as a means of illustration or logo design. Felix Sockwell is the master of the technique today, and others have achieved success with it as well. The intensely linear quality of this type of design creates a flowing, centralized form that sheds its density for a more transparent effect. Because of its intensely artistic nature, designers may see the beauty of this technique before clients and the public do. But wire-form logos will probably continue to appear for at least a few more years unless a massive company adopts the style and squeezes the life right out of it.

qq.
[image: image45.png]sisol
Books

 rr.[image: image46.png]feron

 ss.[image: image47.png]

qq. design firm: tim frame client: host marriott

rr. design firm: howalt design studio client: herman miller

ss. design firm: felix stockwell client: hand eye

Conclusion

The trends outlined here by no means reflect all the methods of establishing effective logo designs -- far from it. By simply creating hybrid designs that utilize portions of different trends and incorporating them together, then the types of Logo trends can be infinite in number and style. Furthermore, these trends don’t take into consideration Logo designs not yet developed or new types not yet created or modified. It all seems so complex except when one considers that Logo designs should be simple. That appears to be the supreme irony to the whole enterprise of graphic communications: work hard, develop complex, intermeshed relationships that people can read easily and ascertain the simple message conveyed.

The KISS Initiative

KISS stands for keep it simple, stupid. The best logos tend to be simple logos. Think IBM, AT&T, Apple. If you've used two graphics in the logo, can you get the same impact with one graphic? Do you need graphics at all, or will a simple text treatment be eye-catching? Will one typeface be better than two? Do I really want to eliminate ideas from my design?

Using Appropriate Colours, Fonts & Shapes

Serif fonts tend to be traditional: you'd use a serif font for a lawyer or a doctor, for instance. Sans serif fonts tend to be modern: computer and tech companies often use sans serif fonts. Handwriting fonts tend to be used for companies that cater to kids, such as daycare or children's software. Script fonts can be viewed as feminine, and sometimes traditional, too. The important point to remember is that the font you choose should convey the image of the company you're designing for. An “Old English” font is hardly the awe inspiring font choice for a company wishing to be considered innovative and cutting edge. Imagine “Microsoft done in this type of font -- completely defeats their purpose!

Color can play an important role in logo design. Your customer doesn't want to hear that you chose that blue because it looks cool; they want to know what psychological connotations it has. Below are some common color associations:

*
Blue:

trust, loyalty, water, relaxing, power, dignity

*
Yellow:
energy, joy, light, hope

*
Pink:

calming, feminine

*
Green:
life, growth, money, jealousy, nature, fertility

*
Purple:
richness, power, love, sophistication

*
Brown:
credibility, stability

*
White:
purity, cleanliness, innocence

*
Red:

heat, passion, danger, power

The shape of the logo can also affect the company's image. Below are some of the associations we make with common shapes:

[image: image50.png]

*
Circle:
connection, community, movement, safety

*
Rectangle:
solid, security

*
Triangle:
exciting, powerful, aggression

Logo Design Trends Questions (5 Marks Each – K/C)
Answer the following questions using complete sentences and proper grammar. Answers must be in a Word document using appropriate formatting, a title, the date and your full name.

1. Discuss why demonstrating various trends are necessary for Logo Design development?

2. What kind of Logo types would suit a multinational company wishing to expand abroad? Why would these choices benefit the company?
3. Explain why colour is important to the development of a successful Logo Design. Provide examples of current Logo designs which supports your answer.
4. What do YOU see as the coming trend in Logo designs? Explain your reasons to support your opinion.
5. How do stereotypes affect Logo design? Discuss some social stereotypes in terms of what is considered masculine and what is considered feminine. Is this focus changing?
6. Discuss the Logo in the box above (A) in terms of design and colour. What is it selling?
