

AppleBay Media
Uziya Street 15/10
Jerusalem 9314315
+972 50 990 2285

info@applebaymedia.com
www.applebaymedia.com
Company Representative
David Metzler

Brand Manual

THE NEW BRAND DESIGN GUIDELINES
FOR "LIPSUS", A PRODUCT BY SHAHAK-TEC LTD.

March 2019

BRAND DESIGN MANUAL V1

PREPARED FOR LIPSUS

Address

Shahak-Tec Ltd.
1 Avshalom Road, P.O. Box 166
Zikhron Yaaqov 3095101
Israel

Phone & Fax

Phone: +972 4 624 4444
Fax: +972 4 635 0999

Online

Email 1: s.minsky@shahaktec.com
Email 2: ehudnagler@gmail.com
Website: www.shahaktec.com

Brand Identity? Have a Look when Image meets Design.

Table of content

Brand Design Manual

SECTION 1		INTRODUCTION	PAGE 04
SECTION 2		BRAND LOGO	PAGE 06
SECTION 3		BRAND TYPOGRAPHY.....	PAGE 10
SECTION 4		BRAND COLOR SYSTEM	PAGE 14

These guidelines describe the visual and verbal elements that represent Lipsus' brand identity.

welcome

1. INTRODUCTION

// Introduction

THE DESIGN GUIDELINES

These guidelines describe the visual and verbal elements that represent the corporate identity of **Lipsus**. This includes our name, logo and other elements such as color, type and graphics.

Sending a consistent and controlled message of who you are is essential to presenting a strong, unified image of your company. These guidelines should reflect **Lipsus'** commitment to quality, consistency and style.

The **Lipsus** brand, including the logo, name, colors and identifying elements, are valuable company assets.

Each of you is responsible for protecting the company's interests by preventing unauthorized or incorrect use of the **Lipsus** name and marks.

DAVID
METZLER
AppleBay Media

The Logo

- Introduction
- Elements
- Versions
- Dimensions
- Applications

2. BRAND LOGO

LOGO INTRODUCTION

Your Logo is the key building block of your identity, the primary visual element that identifies your product. The signature is a combination of the the symbol itself and your product name – they have a fixed relationship that should never be changed in any way.

THE FULL LOGOTYPE

The Lipsus Masterbrand or Corporate Logo comprises two elements, the logo symbol and logo type. The Logo Symbol is water drop, a representative image evoking the solution that your product provides. The thicker outer line of the drop connotes the letter “L” for Lipsus. The drop is elegant and uncomplex in style.

The Logo Symbol has a particular relationship with the Lipsus name.

The Logo Type (font) has been carefully chosen for its modern and yet refined, highly legible style. The typeface is Harabara Regular and has also been chosen to compliment and balance perfectly with the logo symbol.

The corporate logo is presented through the use of color as well as shape and form. The two corporate colors are a Gradient Blue and Gray. It is a fresh and appealing blend of colours chosen for their strong combination - modern - classic - timeless.

The colors have been selected according to international standards as shown below and are easily implemented.

1

THE LOGO SYMBOL

1) The Logo Symbol

Consists of a drop element evoking the solution that Lipsus provides. The outer line is reminiscent of an “L” representing the product name. The main logo is a gradient blue colored logo used on a white or grey background.

2

THE LOGO FONT

Lipsus

2) The Logo Type / Font

Carefully chosen for its modern and yet refined, highly legible style. For the corporate color version is appears in either grey on a white background or white on a grey background. The font that is used here is Harabara Regular.

3

LOGO HORIZONTAL

3) The Logo Horizontal Version

4

LOGO VERTICAL

4) The Logo Vertical Version

RECOMMENDED FORMATS:

.pdf | .png | .jpg | .eps | .ai

Logo Construction & Dimensions

LOGO CONSTRUCTION & CLEARSPACE

It is important to keep corporate marks clear of any other graphic elements. To regulate this, an exclusion zone has been established around the corporate mark. This exclusion zone indicates the closest any other graphic element or

message can be positioned in relation to the mark. of the the symbol itself and our company name – they have a fixed relationship that should never be changed in any way.

FULL LOGO DIMENSIONS

Horizontal Logo
Width 6564 pixels
Height 2000 pixels

Vertical Logo
Width 1983 pixels
Height 2614 pixels

Application on a background

Colored - Logo Version A

Colored - Logo Version B

Monocolored - Logo Version C (for monocolored print on light backgrounds)

Monocolored - Logo Version D (for monocolored print on dark backgrounds)

Logo Application Guidelines

MINIMUM LOGO SIZES

Horizontal Logo

Minimum Size: 100 pixels x 31 pixels

Vertical Logo

Minimum Size: 53 pixels x 70 pixels

Brand Typography

Primary Font

Secondary Font

Font Hierachy

neue
helve

3. BRAND TYPOGRAPHY

Helvetica

THE FONT HISTORY

In 1983, D. Stempel AG redesigned the famous Helvetica typeface for the digital age, creating Neue Helvetica for Linotype: a self-contained font family. Today, this family consists of 59 different font weights. The Neue Helvetica font family is available as desktop fonts and as webfonts.

Its original numbering system for the weight designations came from Adrian Frutiger's numbering system for the Univers family. The basic font weight, Neue Helvetica Roman, is at the heart of this numbering system. The designation "55 Roman" forms the central point. The first figure of the number describes the stroke thickness -- 25 for ultra light to 95 for extra black. The second figure gives information on the width and orientation of the font -- "Neue Helvetica 53 Extended" or "Neue Helvetica 57 Condensed," for instance. The printer fonts are named as Helvetica Neue.

Neue Helvetica sets new standards in terms of its form and number of variants. It is the quintessential sans serif font, timeless and neutral, and can be used for all types of communication. Neue Helvetica is one of three Helvetica typeface families from Linotype. The Neue Helvetica family had been extended with the range of eight compressed weights.

Helvetica

The Brand Font and its Structure

Typography plays an important role in communicating an overall tone and quality. Careful use of typography reinforces our personality and ensures clarity and harmony in all Lipsus communications. We have selected Helvetica Neue and Source Sans Pro, which helps inject energy and enthusiasm into the entire Lipsus communications, as the primary and secondary corporate typefaces.

CORPORATE FONT HELVETICA NEUE

THE FONT

Neue Helvetica sets new standards in terms of its form and number of variants. It is the quintessential sans serif font, timeless and neutral, and can be used for all types of communication. Neue Helvetica is one of three Helvetica typeface families from Linotype.

The Neue Helvetica family had been extended with the range of eight compressed weights.

TYPE EXAMPLES HELVETICA NEUE

HELVETICA
NEUE

Bold

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
a b c d e f g h i j k l m
n o p q r s t u v w x y z

Regular

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
a b c d e f g h i j k l m
n o p q r s t u v w x y z

Figures

0 1 2 3 4 5 6 7 8 9 0

Special
Characters

! “ § \$ % & / () = ? ` ; :
i “ ¶ ¢ [] | { } ≠ ¿ ‘
« ∑ € ® † Ω ” / ø π • ± ‘
æ œ @ Δ ° ª © f ð , å ¥ ≈ ç
√ ~ μ ∞ ... - ≤ < > ≥ ~ > < ◊

Typography and Hierarchy

Typographic hierarchy is another form of visual hierarchy, a sub-hierarchy per se in an overall design project. Typographic hierarchy presents lettering so that the most important words are displayed with the most impact so users can scan text for key information. Typographic hierarchy creates contrast between elements. There are a variety of ways you can create a sense of hierarchy. Here are some of the most common techniques for Lipsus layouts.

CONTENT TEXT AND INNER HEADLINES

You want to explain something more in detail? This is the best way to do it.

-

Helvetica Neue Regular
6 pt Type

This text is reserved for copy text and huge text amount. Take it, use it.

-

Helvetica Neue Regular
8 pt Type

FOLLOW THE RULES OF DESIGN TO GET AWESOME RESULTS.

-

Helvetica Neue Regular - Capital Letters
10pt Type

HEADLINES AND TYPOBREAKS

MUCH MORE THAN AN INTERESTING HEADLINE!

-

Helvetica Neue Bold - Capital Letters
16pt Type

Super.Headlined

-

Helvetica Neue Bold
34pt Type

Spectacular.

-

Helvetica Neue Bold
62pt Type

The Brand Colors

4. BRAND COLOR SYSTEM

PRIMARY COLOR SYSTEM

-

Color plays an important role in the Lipsus corporate identity program. The colors below are recommendations for various media. A palette of primary colors has been developed, which comprise the Lipsus color scheme.

Consistent use of these colors will contribute to the cohesive and harmonious look of the Lipsus brand identity across all relevant media. Check with your designer or printer when using the corporate colors that they will be always be consistent.

PRIMARY COLOR BLUE

-

COLOR CODES

CMYK : C078 M008 Y005 K000
Pantone : 15-4335 TSX
RGB : R041 G173 B217
Web : #29add9

COLOR TONES

THE DROP GRADIENT

The Drop Gradient ranges from 40% to 100%, top to bottom

PRIMARY COLOR GRAY

-

COLOR CODES

CMYK : C073 M064 Y056 K048
Pantone : 19-3911 TPG
RGB : R057 G060 B065
Web : #393c41

COLOR TONES

GRADIENT

Grey Gradient

Explanation:

Lipsus has two official colors: Blue and Gray. These colors will become a recognizable identifier for the company.

Usage:

Use them as the dominant color palette for all internal and external visual presentations of the company.

Get the Look.

Brand Logo
Brand Font
Brand Colors

