

ALLASSO CORPORATE IDENTITY USER GUIDLINES

Your Partner in Network Security

ALLASSO CORPORATE IDENTITY

Your Partner in Network Security

Already a success in the short time we've been around, our goal is to continue to grow and prosper. This can only be achieved, however if we continue to improve our service to you in providing the best products, technical support, marketing and sales advice as well as offering our specialised expertise in the IT field.

This manual has been produced as a guide on how you should implement the above visual elements that represent Allasso as a company, ensuring that they are used consistently through all media, building and strengthening the Allasso Brand.

The guidelines in this manual are to be followed precisely as shown. Other symbols representing the company or any part of it, even well meant variations, are not acceptable. If you have any questions about the guidelines or implementation please call Joanne Simpson, Marketing Communications Manager on +44 (0)118 923 5223.

ALLASSO CORPORATE COLOURS

White

Pantone 123

**4 colour
breakdown:**
Cyan = 0%
Magenta = 30%
Yellow=100%
Black= 0%

Black

**4 colour
breakdown:**
Cyan = 30%
Magenta = 0%
Yellow = 0%
Black = 100%

Corporate Colours

Our specified colours are Pantone 123, Black and White. These are standard colours for the majority of printers around the world. When using these specified colours for 4 colour (CMYK) reproduction please use the above 4 colour breakdown, never use the automatic colour separation in your computer program!

ALLASSO COLOUR USAGE

CMYK

Allasso Yellow
30% magenta
100% yellow

Black
30% cyan
100% black

Spot colour

Allasso Yellow
Pantone 123
and Black

Only to be used when
product is strictly 2 colour
or 4 colour plus special

Spot colour/CMYK on matching background

Allasso Yellow and Black
when printed on Allasso
Yellow

Spot colour/CMYK on black background

Allasso Yellow and Black
when printed on a black
background

Mono Black

Black on a white
background

Mono Black

Reversed when printed
on a black background

Corporate Colour Usage

The Allasso Logo may be printed in any of the variations shown above. No other colours are allowed. Please note that the colours may appear differently on different types of paper, therefore always use colour samples as a reference.

Single Colour Usage

Black should be used for any single colour usage.

Reversed Usage

The Allasso symbol can be reversed to white only when it is to be used for single colour usage (see above).

ALLASSO EXCLUSION ZONE

Example of clear space

"Clear Space" simply means keeping the area surrounding the logo and logotype free of visual distraction.

This minimum space must remain clear on all four sides of the logo.

There is no maximum clear space requirement.

ALLASSO BRAND PROMISE

>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tatio llamorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Luis nostrud exerci tatio llamorper quis nostrud exerci tatio llamorper guis autem vel eum iriure dolor in hendrerit in vulputate

Your Partner in Network Security

feugiat nulla facilisis at vero os et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi. Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et

Guides for exclusion zone
Note: these should not be made visible on layout and are only in place as an aid

Brand Promise Arrangement

The brand promise differentiates Allasso from its competitors in the customer's mind. In close relation to the Allasso logo, the brand promise strapline is restricted to the examples shown above.

Colours

The brand promise can be printed in Allasso Yellow or Black. It can only be reversed out to white only when it is to be used for single colour usage on a black background.

Clear Space Zone

The "Clear Space" zone rule also applies to the brand promise when using the brand promise with the Allasso Logo. (See above example).

Helvetica Neue 45 Light
Helvetica Neue 45 Light Italic

Helvetica Neue Roman
Helvetica Neue Roman Italic

Helvetica Neue 75 Bold
Helvetica Neue 75 Bold Italic

Helvetica Neue Black
Helvetica Neue Black Italic

Typography

The use of Helvetica Neue Family has been designated as our "everyday" typestyle for datasheets, brochures and advertising copy (as shown above). The choice of typeface is important, but other elements of composition such as size, weight and spacing are also vital to the impact and consistency.

If for any reason Helvetica Neue can not be used then Helvetica can be substituted (in PC's Arial is the corresponding typeface to Helvetica).