

Edea

IDENTITY STYLE GUIDE

IntroductionLogomarkTypographyColour Usage

Contents Introduction Logomark Typography Colour Usage Appendix

The primary goal of this guide is to help ensure that the Edea identity is consistent throughout all communications. Consistency is the key to continuing to growing a new business into a strong brand. It conveys professionalism and security.

You should refer to this guide in the creation of all communications, online and offline, internal and external. The guide covers all major aspects of the Edea's identity, from the logotype and colours, to typography usages.

This guide will grow with time to include additional resources as we expand Edea's communication needs. If you have any questions or would like to suggest additional components to the guide please email:

tyrone@tynik.com

Introduction

Contents Introduction Logomark Typography Colour Usage Appendix

The goal of the Edea identity and web interface redesign is to integrate all of the services Edea offers, from a set of loosely connected services into a cohesive and integrated Consultancy firm. Leveraging the history of the Edea brand while at the same time, moving the brand forward in preparation for the future.

The new identity is based on the idea of "missing piece of the puzzle". The new identity positions Edea as a consultancy firm". All of the fonts and colours have been chosen to represent a clean and well presented business in a competitive industry. Clean and professional echo's Edea's overall vision.

Although the service offerings are somewhat diverse they are drawn together by a consistent branding with only colour variations to demonstrate that they are in fact different operational divisions.

Versions

Specifications

Staging for the Website

Product Lockdowns

Logomark Do's

Logomark Dont's

Contents Introduction Logomark Typography Colour Usage Appendix

Versions

Specifications

Staging for the Website

Product Lockdowns

Logomark Do's

Logomark Dont's

Contents Introduction Logomark Typography Colour Usage Appendix

General Notes

The logomark should always be padded with at least the same distance of the logomark's x-height. This allows the logomark to stand out without interference from other visual elements.

Versions

Specifications

Staging for the Website

Product Lockdowns

Logomark Do's

Logomark Dont's

Contents Introduction Logomark Typography Colour Usage Appendix 20px 63рх Edea Outsourced HR Specia We provide the bespoke solutions

Versions

Specifications

Staging for the Website

Product Lockdowns

Logomark Do's

Logomark Dont's

Contents Introduction Logomark Typography Colour Usage Appendix

Humand Resource

Recruitment

Business Consultancy

Project Management

Versions

Specifications

Staging for the Website

Product Lockdowns

Logomark Do's

Logomark Dont's

Contents Introduction Logomark Typography Colour Usage Appendix

Versions

Specifications

Staging for the Website

Product Lockdowns

Logomark Do's

Logomark Dont's

Contents Introduction Logomark Typography Colour Usage Appendix

Primary Typeface

Secondary Typeface

Web Typeface

Caps Usage

Kerning

Typographic Do's

Typographic Don'ts

Contents Introduction Logomark Typography Colour Usage Appendix

Open Sans

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890!@#\$%^&*()

Used for headers on the website and in printed materials

About

Open Sans was designed with an upright stress, open forms and a neutral, yet friendly appearance. It was optimized for print, web, and mobile interfaces, and has excellent legibility characteristics in its letterforms. It is a very popular and widely available font that helps build familiarity and consistency for your brand.

Primary Typeface

Secondary Typeface

Web Typeface

Caps Usage

Kerning

Typographic Do's

Typographic Don'ts

Contents Introduction Logomark Typography Colour Usage Appendix

Arial

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890!@#\$%^&*()

Used for headers in print and as a main font offline

About

Although created for IBM, it was Microsoft in 1992 that chose to make Arial part of a suite of system fonts for the Windows® 3.1 operating system. That decision gave the design its most important send-off. Since then, Arial has been used on just about every computer and in every textual application imaginable. Using a font like this may appear to be safe and boring, but it allows your potential clients to feel familiar with your company. Moreover the safety and security it creates in their minds helps them to identify and associate it to your business.

Primary Typeface

Secondary Typeface

Web Typeface

Caps Usage

Kerning

Typographic Do's

Typographic Don'ts

Contents Introduction Logomark **Typography** Colour Usage Appendix

Lora
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&*()

Used for main font on website, also *italicised* for secondary headings

About

Lora is optimised for screen, well balanced with roots in calligraphy which gives an interesting juxtaposition.

It is really nice and easy to read for longer blog posts or job adverts, it works really well with stories, ergo it would be great with case studies on previous clients.

Primary Typeface

Secondary Typeface

Web Typeface

Caps Usage

Kerning

Typographic Do's

Typographic Don'ts

Contents Introduction Logomark **Typography** Colour Usage Appendix

Correct

Short sentences

Headers

Sub Headings

Incorrect

On Full Sentences There Is No Room For Capital Letters Barring The First Word.

ALL CAPITALS ARE ONLY FOR DRAWING YOUR ATTENTION TO A WARNING AND SHOULD BE AVOIDED ALSO.

Primary Typeface

Secondary Typeface

Web Typeface

Caps Usage

Kerning

Typographic Do's

Typographic Don'ts

Contents Introduction Logomark **Typography** Colour Usage Appendix

Correct

Open Sans

Arial

Lora

Incorrect

OpenSans Open Sans

Arial Arial

Lora Lora

Primary Typeface

Secondary Typeface

Web Typeface

Caps Usage

Kerning

Typographic Do's

Typographic Don'ts

Contents Introduction Logomark **Typography** Colour Usage Appendix

Open Sans

Arial

Lora

Your brand is clean and clear. Keep it simple.

Primary Typeface

Secondary Typeface

Web Typeface

Caps Usage

Kerning

Typographic Do's

Typographic Don'ts

Contents Introduction **Typography** Colour Usage Appendix Logomark Do not strike through D n o t stre tch Do not use a shadow n Do not highlight 0 Oo Not Bend dO nOT tOGGLE W Do not write on line Do not use word art

Colour Usage

Colour Usage

Palette

RGB/HEX/CMYK

- Blue used for large hero sections not on the home page and also used for some text areas.
- Grey which is used as a background section on the website.

Colour Usage

Palette

RGB/HEX/CMYK

