
Introduction

CORPORATE IDENTITY

Corporate identity is the single most powerful visual

communication that a business has. It must be carefully

developed and accurately managed in order to achieve

maximum impact. It reflects company philosophy and

stature within its market. It is a single minded message

conveying the corporate character of Alexander Forbes

that stakeholders, publics and staff alike identify and

associate with.

With this in mind the ability to control all the manifestations

of identity is extremely important. This temporary standards

control document is the first communication transferring

such knowledge to its custodians; It will help to ensure

that the new corporate logo for Alexander Forbes is never

diluted but rather protected by all responsible for it.

This manual does not cover all aspects of identity application

and is for production purposes only. A comprehensive

corporate identity manual will be issued and distributed in

due course.

All type specifications in this manual applies to documents

created in Freehand only. Sizing and proportions do

change if created in other PC or Mac programmes.Alexander Forbes

Contents

INTRODUCTION

IDENTIFICATION ELEMENTS

1.1 Logo

1.2 Logo: With Descriptor

1.3 Logo: Full Colour

1.4 Logo: One Colour

1.5 Logo: Application on a Background

1.6 Logo: Incorrect Application

STATIONERY ELEMENTS

2.1 Letterhead: Portrait

2.2 Letterhead: Portrait Pre-printing

2.3 Letterhead: Landscape

2.4 Letterhead: Landscape Pre-printing

2.5 Continuation Sheet: Portrait

2.6 Continuation Sheet: Landscape

2.7 Compliment Slip: Portrait Type 1

2.8 Compliment Slip: Portrait Type 2

2.9 Compliment Slip: Landscape

2.10 Business Card

2.11 Envelopes

SIGNAGE

3.1 Introduction

REPRODUCTION STANDARDS

4.1 Paper Samples

4.2 Pantone Swatches

The following corporate identity guidlines are
supplimented with the following enclosures:

• Full colour samples

• Black and white proofs

• A PC disk (comprising logos and basic stationery)

• Signage material specifications

• Signage engineering drawing

1.1 Logo

The Alexander Forbes Masterbrand or Corporate
Logo comprises two elements, the logo symbol
and logo type.

The Logo Symbol is a powerful image evoking
the culture of personal service - the hand, and
the strength of global resourcing - the sun.
It has a particular relationship with the Alexander
Forbes name.

The Logo Type has been carefully chosen for
its modern and yet refined, highly legible style,
which has been further enhanced by the use
of upper and lower case letters. The typeface
is Cosmos Light and has also been chosen to
compliment and balance perfectly with the logo
symbol.

The corporate logo is presented through the use
of colour as well as shape and form.
The two corporate colours are Taupe and Maroon.
It is a fresh and appealing blend of colours chosen
for their strong combination - modern classic.

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

• Logo Symbol: 100% Taupe see 1.3 for
 specifications.

• Logo Type: 100% Maroon see 1.3 for
 specifications.

This logo format is the only stationery format to
be used. Other logo formats will become available
in due course.

X Alexander Forbes

5X

5X

1/2X

1.2 Logo: With Descriptor

The relationship between the elements of the
Masterbrand and Primary Descriptor in terms
of size, position and proportion are strictly
defined. These controls are demonstrated
below and may not be altered.

The Primary Descriptor and the rule do not
always appear and are not part of the
Masterbrand. It must however be set according
to these standards:

• Typeface: Cosmos Light uppercase

• Colour: Maroon

• Kerning of letters: 13% em

• Horizontal Scaling: 100%

• Alignment: Centre to the Masterbrand logo
 type Alexander Forbes

• Rule Width: 0.1mm (when applied to
 stationery). Must be justified with the
 Masterbrand logo type Alexander Forbes

• Rule Colour: Taupe

Please note: Other descriptions such as Risk
Services, Reinsurance and Technology must
be treated in the same manner as this example.

1

F I NAN C IAL S E RV I C E S

Alexander ForbesX

5X

5X

1/2X

2/3X

2/3X

1/2X

1

1.3 Logo: Full Colour

The two corporate colours are Taupe and
Maroon. It is a fresh and appealing blend of
colours chosen for their strong combination
- modern classic. The colours have been
selected according to international standards
as shown below and are easily implemented.

The Logo Symbol is 100% Taupe matching
Pantone System code 4525U and 4525C.
CMYK process colour breakdown is
20% cyan, 20% magenta, 50% yellow.

The Logo Type is 100% Maroon matching
Pantone System code 505U and 505C.
CMYK process colour breakdown is
100% magenta, 70% yellow, 70% black.

NB: Use uncoated pantones on uncoated
paperstock, and coated pantone equivalents
on coated paperstock.

Pantone Uncoated

4525 U 505 U

Process Colour (CMYK)

20% cyan
20% magenta
50% yellow

100% magenta
70% yellow
70% black

2

1

1

2

Pantone Coated

4525 C 505 C

Alexander Forbes

1.4 Logo: One Colour

Alexander Forbes

1

2

The two corporate colours must be used in
all full colour applications. There will be
occasions when one colour only is permitted.
On a white print surface such as this example
the single print colour must be black. The
breakdown is shown below:

The Logo Symbol is 60% screen of the black

The Logo Type is 100% black.

Please note: Do not attempt to use either
of the corporate colours as a single colour
option.

1

2

1.5 Logo: Application on a Background

Alexander Forbes

1

Alexander Forbes

Colour treatments with acceptable
backgrounds are shown as follows:

Solid Maroon background: logo symbol in
100% Taupe and logo type reversed out in
white.

20% screen of the Taupe background: logo
symbol in 100% taupe and logo type in
100% maroon.

Black background: logo symbol in 20%
screen of the black and logo type reversed
out in white.

All other backgrounds: the corporate logo
must appear in full colour on a white block

Scale as per No.4
Take “X” as the height of the “A” of the
Master logo

2

3

1

2 3 4

4

Alexander Forbes Alexander Forbes
X

X

XX

1.6 Logo: Incorrect Applications

Alexander Forbes

Alexander
Forbes

Alexander Forbes

Alexander Forbes

Alexander Forbes

Alexander Forbes

Alexander Forbes

Alexander
Forbes

The corporate logo has adequate flexibility
for use on all types of applications. However,
there are particular and specific parameters
and adaptations such as those shown (left)
are not permitted.

Do not place the logo type on 2 lines

Do not invert the logo symbol.

Do not alter the logo symbol.

Do not alter the logo type style.

Never present the logo symbol in 2 colours.

Do not change the positional relationship
between the logo symbol and logo type.

Do not change the size relationship between
the logo symbol and logo type.

Never change the proportions of the logo
vertically or horizontally or alter the
appearance in any way.

2

4

1

3

1

5

7

3

6

8

5

7

4

2

6

8

2.1 Letterheads: Portrait

Attention : Mr R J Volch
Chief Executive Officer
The BestWorld Group
P O Box W23453
Zurich S235 T142
Switzerland

Dear Mr Volch

Re : Our discussion 02 February 1999 - ‘The Financial Future of Africa’

Following on from our telephone conversation of last week, I have taken the liberty of extracting
some comments from a discussion group that was recently held on this subject. It reads as
follows ;

‘The basic premises of the African Renaissance campaign are : firstly, that Africa has the capacity
to emerge and succeed as a thriving, caring world-class ‘new economy’ ; secondly, that before
the onset of the 21st Century Africa can and will - in fact, it MUST - generate the correct mindset
and game plan to achieve this success; thirdly, that you and hundreds of like-minded people
throughout Africa, whom we have identified and continue to identify together have a major role
to play in the process - ‘ (continued in the attached documentation)

The purpose of the think-tank with Dr De Bono was to initiate strategic thinking that would
give substance to the vision of the African Renaissance. I trust that the underlying message
contained in this documentation will begin to answer your investment questions and concerns
- the balance of which we can debate during your forthcoming visit to South Africa.

Yours sincerely

D. Wood
Joint Managing Director
/encl.
Direct Line: +27 11 269 0000
E-mail: dwood@aforbes.co.za

Tuesday 08 February 1999

Directors Theo Bohlmann Seamus Casserly Quintin Heaney Leon Lewis Max Maisela Louisa Mojela Geoff Todd David Woodward Theo Bohlan Seamus Casserly Quintin Heaney Leon Lewis Max

Maisela Louisa Mojela Geoff Todd David Woodward Theo Bohlmann Seamus Casserly Quintin Heaney Leon Lewis Max Maisela Louisa Mojela Geoff Todd

Alexander Forbes (PTY) Ltd Reg No 990284/07

1 Seething Lane London EC3N 4NH

Tel: 0171 488 1388 Fax: 0171 480 5111

Website: www.alexanderforbes.co.za

Previously Nelson Hurst Corporate Risk Services

R I S K S E RV I C E S

Alexander Forbes

Global Risk Services

Shown here is an example of a typical
completed letterhead.

• Corporate Identity: Pantone 4525U and
 505U with the base panel in a 20% screen
 of Pantone 4525U, positioned bottom right.

• Body Copy: All body copy in black.
 The letter shown has been typeset in
 Garamond, 12pt.

• Font: Use Cosmos Light upper and lowercase
 for the address, directors details and
 registration details.
 Use Cosmos Medium upper and lowercase
 for the secondary descriptor and the word
 “Directors”.

• Paperstock: Environment Wove Ultra Bright
 White 90gsm.

These details are
laser generated
and do vary from
office to office.

2.2 Letterheads: Portrait Pre-Printing

33mm

95mm 20mm

83.5mm

45mm

Alexander Forbes letterheads have been carefully
designed for Template driven production.
The pre-printed elements as shown here are
logo symbol, logo type, a sample Primary
Descriptor and Taupe panel. These elements are
a common feature throughout all types of
letterheads. All setting requirements are specified
on the following pages, but are to be typeset
and produced locally.

The Corporate logo (from the base)
– 45mm from the top of the page.
– 83.5mm from the right hand side of the
 page.

The Primary Descriptor and Rule
This element is one example of several
descriptors that will be supplied pre-printed
– Typeface: Cosmos Light uppercase
– Size: 9.5�pt
– Colour: Maroon
– Kerning of letters: 13% em
– Horizontal Scaling: 100%
– Alignment: Centre to the Masterbrand logo
 type Alexander Forbes
– Rule Width: 0.1mm (when applied to stationery)
 Must be justified with the Masterbrand
 logo type Alexander Forbes

The Base panel
– Bleeds off the right hand side of the page
– 20mm from the base of the page
– 95mm wide x 33mm high
– 20% screen of Pantone 4525U

1

3

1

2

3

R I S K S E RV I C E S

Alexander Forbes

14mm

29mm

28.6mm

2.3 Letterhead: Landscape

Attention : Mr R J Volch
Chief Executive Officer
The BestWorld Group
P O Box W23453
Zurich S235 T142
Switzerland

Dear Mr Volch

Re : Our discussion 02 February 1999 - ‘The Financial Future of Africa’

‘The basic premises of the African Renaissance campaign are : firstly, that Africa has the capacity to emerge and succeed as a thriving, caring
world-class ‘new economy’ ; secondly, that before the onset of the 21st Century Africa can and will - in fact, it MUST - generate the correct mindset
and game plan to achieve this success; thirdly, that you and hundreds of like-minded people throughout Africa, whom we have identified and
continue to identify together have a major role to play in the process - ‘ (continued in the attached documentation)

The purpose of the think-tank with Dr De Bono was to initiate strategic thinking that would give substance to the vision of the African Renaissance.
I trust that the underlying message contained in this documentation will begin to answer your investment questions and concerns - the balance
of which we can debate during your forthcoming visit to South Africa.

Yours sincerely

D. Wood
Joint Managing Director
/encl.
Direct Line: +27 11 269 0000 E-mail: dwood@aforbes.co.za

Tuesday 08 February 1999

R I S K S E RV I C E S

Alexander Forbes

Directors Theo Bohlmann Seamus Casserly Quintin Heaney Leon Lewis Max Maisela Louisa Mojela Geoff Todd David Woodward Theo Bohlan Seamus Casserly Quintin Heaney Leon Lewis Max Maisela Louisa Mojela Geoff Todd David Woodward Theo Bohlmann Seamus Casserly Quintin

Heaney Leon Lewis Max Maisela Louisa Mojela Geoff Todd

Alexander Forbes (PTY) Ltd Reg No 990284/07

1 Seething Lane London EC3N 4NH

Tel: 0171 488 1388 Fax: 0171 480 5111

Website: www.alexanderforbes.co.za

Previously Nelson Hurst Corporate Risk Services

Shown here is an example of a typical
completed letterhead.

• Corporate Identity: Pantone 4525U and
 505U with the base panel in a 20% screen
 of Pantone 4525U, positioned bottom right.

• Body Copy: All body copy in black.
 The letter shown has been typeset in
 Garamond, 12pt.

• Font: Use Cosmos Light upper and lowercase
 for the address, directors details and
 registration details.
 Use Cosmos Medium upper and lowercase
 for the secondary descriptor and the word
 “Directors”.

• Paperstock: Environment Wove Ultra Bright
 White 90gsm.

These details are
laser generated
and do vary from
office to office.

2.4 Letterhead: Landscape Pre-Printing

83.5mm

42.5mm 1

33mm

95mm 20mm

3

Alexander Forbes letterheads have been carefully
designed for Template driven production. The
base elements as shown here are logo symbol,
logo type and Taupe panel. This base is a
common feature throughout all types of
letterheads. All setting requirements are specified
on the following pages, but are to be typeset
and produced locally.

The Corporate logo (from the base)
– 42.5mm from the top of the page.
– 83.5mm from the right hand side of the
 page.

The Primary Descriptor and Rule
This element is one example of several
descriptors that will be supplied pre-printed
– Typeface: Cosmos Light uppercase
– Size: 9.5�pt
– Colour: Maroon
– Kerning of letters: 13% em
– Horizontal Scaling: 100%
– Alignment: Centre to the Masterbrand logo
 type Alexander Forbes
– Rule Width: 0.1mm (when applied to stationery)
 Must be justified with the Masterbrand
 logo type Alexander Forbes
– Rule Colour: Taupe

The Base panel
– Bleeds off the right hand side of the page
– 20mm from the base of the page
– 95mm wide x 33mm high
– 20% screen of Pantone 4525U

1

2

3

R I S K S E RV I C E S

Alexander Forbes
2

12mm

29mm

8.6mm

2.5 Continuation Sheet: Portrait

Shown here is an example of the continuation
sheet portrait format

• Corporate Identity: Logo symbol in 100%
 Pantone 4525U.

• Alignment: Top Right hand corner 24mm
 from top of page, 24mm from right of page.

• Paperstock: Environment Wove Ultra Bright
 White 90gsm.

24mm

24mm

7mm

7mm

2.6 Continuation Sheet: Landscape

Shown here is an example of the continuation
sheet landscape format

• Corporate Identity: Logo symbol in 100%
 Pantone 4525U

• Alignment: Top Right hand corner 24mm
 from top of page, 24mm from right of page.

• Paperstock: Environment Wove Ultra Bright
 White 90gsm.

24mm

24mm

7mm

7mm

2.7 Compliment Slips : Portrait

F I NAN C IAL S E RV I C E S

Alexander Forbes

With Compliments

Forbes House 23 Fredman Drive Sandton 2144

P O Box 787240 Sandton 2146 South Africa

Tel: +27 11 269 0000 Fax: +27 11 269 1111

Website: www.alexanderforbes.co.za

65mm

22mm

33mm

26mm
90mm

10mm

22mm 32mm

9mm
F I NAN C IAL S E RV I C E S

Alexander Forbes

With Compliments

Forbes House 23 Fredman Drive Sandton 2144

P O Box 787240 Sandton 2146 South Africa

Tel: +27 11 269 0000 Fax: +27 11 269 1111

Website: www.alexanderforbes.co.za

1

2

3

4

5

TYPE 1
The portrait compliment slip must be pre-printed.
Printing is in 3 colours with black body copy.

• Format: Portrait

• Size: 210mm x 99mm

• Paperstock: Environment Wove Ultra Bright
 White 90gsm

The Corporate logo (from the base)
– in the Corporate colours

The Primary Descriptor and Rule
This element is one example of several
descriptors that will be supplied pre-printed.
– Typeface: Cosmos Light uppercase
– Size: 10pt
– Colour: Maroon
– Kerning of letters: 13% em
– Horizontal Scaling: 100%
– Alignment: Centre to the Masterbrand logo
 type Alexander Forbes
– Rule Width: 0.1mm (when applied to stationery)
 Must be justified with the Masterbrand
 logo type Alexander Forbes
– Rule Colour: Taupe

The Base panel
– Bleeds off the right hand side of the page
– 26mm from the base of the page
– 90mm wide x 33mm high
– 20% screen of Pantone 4525U

1

2

3

6

2.7 Compliment Slips: Portrait
 (continued)

The Address Details
– Typeface: Cosmos Light upper and lowercase
– Size: 7pt
– Kerning of letters: 3% em
– Leading: 6

– Colour: Black
– Alignment: Ranged left, 22mm from left of page.
 Centre in Taupe block.

With Compliments specifications

– Font: Cosmos Medium upper and lowercase

– Size: 9pt

– Kerning of letters: 5% em

– Horizontal Scaling: 100%

– Colour: 100% Pantone 505U

– Alignment: 22mm from left of compliment

 slip, 65mm from base.

Secondary Descriptor and Rule (optional)
When pre-printed, there could be a Secondary
descriptor. (Not shown)

– Typeface: Cosmos Medium upper and lower case

– Size: 10.5pt

– Colour: Black

– Kerning of letters: 3% em

– Horizontal Scaling: 100%
– Rule Width: 0.1mm

4

5

6

2.8 Compliment Slips : Portrait

TYPE 2
This compliment slip as shown is for general use.
Please note the position of “With Compliments”.

• Format: Portrait

• Size: 210mm x 99mm

• Paperstock: Environment Wove Ultra Bright
 White 90gsm

The Corporate logo (from the base)
– in the Corporate colours

The Primary Descriptor and Rule
This element is one example of several
descriptors that will be supplied pre-printed.
– Typeface: Cosmos Light uppercase
– Size: 10pt
– Colour: Maroon
– Kerning of letters: 13% em
– Horizontal Scaling: 100%
– Alignment: Centre to the Masterbrand logo
 type Alexander Forbes
– Rule Width: 0.1mm (when applied to stationery)
 Must be justified with the Masterbrand
 logo type Alexander Forbes
– Rule Colour: Taupe

With Compliments specifications
– Font: Cosmos Medium upper and lowercase
– Size: 9pt
– Kerning of letters: 5% em
– Horizontal Scaling: 100%
– Colour: 100% Pantone 505U
– Alignment: 22mm from left of compliment
 slip, 25mm from base.

1

2

3

F I NAN C IAL S E RV I C E S

Alexander Forbes

With Compliments

1

2

3

F I NAN C IAL S E RV I C E S

Alexander Forbes

With Compliments

25mm

22mm

10mm

22mm 30mm

9mm

2.9 Compliment Slips: Landscape

F I NAN C IAL S E RV I C E S

Alexander Forbes

With Compliments

The landscape compliment slip can be template
driven or pre-printed. Printing is in 3 colours with
black body copy.

• Format: Landscape

• Size: 99mm x 210mm

• Paperstock: Environment Wove Ultra Bright
 White 90gsm

The Corporate logo (from the base)
– in the Corporate colours

The Primary Descriptor and Rule
This element is one example of several
descriptors that will be supplied pre-printed.
– Typeface: Cosmos Light uppercase
– Size: 10pt
– Colour: Maroon
– Kerning of letters: 13% em
– Horizontal Scaling: 100%
– Alignment: Centre to the Masterbrand logo
 type Alexander Forbes
– Rule Width: 0.1mm (when applied to stationery)
 Must be justified with the Masterbrand
 logo type Alexander Forbes
– Rule Colour: Taupe

The Base panel
– Bleeds off the right hand side of the page
– 5mm from the base of the page
– 95mm wide x 33mm high
– 20% screen of Pantone 4525U

1

2

3

4

5

1

2

3

F I NAN C IAL S E RV I C E S

With Compliments

31mm

20mm

33mm

95mm

5mm

83.5mm

32mm

7mm

26mm

9mm

Insurance Brokers

Forbes House 23 Fredman Drive Sandton 2144

P O Box 787240 Sandton 2146 South Africa

Tel: +27 11 269 0000 Fax: +27 11 269 1111

Website: www.alexanderforbes.co.za

Insurance Brokers

Forbes House 23 Fredman Drive Sandton 2144

P O Box 787240 Sandton 2146 South Africa

Tel: +27 11 269 0000 Fax: +27 11 269 1111

Website: www.alexanderforbes.co.za

6

Alexander Forbes

2.9 Compliment Slips: Landscape

The Address Details

– Typeface: Cosmos Light upper and lowercase

– Size: 7pt

– Kerning of letters: 3% em

– Leading: 6

– Colour: Black

– Alignment: Ranged left under Secondary
 Descriptor

With Compliments specifications

– Font: Cosmos Medium upper and lowercase

– Size: 9pt

– Kerning of letters: 5% em

– Horizontal Scaling: 100%

– Colour: 100% Pantone 505U

– Alignment: 20mm from left of compliment
 slip, 31mm from base

Secondary Descriptor and Rule (optional)
When pre-printed or template driven, there
could be a Secondary descriptor.

– Typeface: Cosmos Medium upper and lower case

– Size: 10.5pt

– Colour: Black

– Kerning of letters: 3% em

– Horizontal Scaling: 100%
– Rule Width: 0.1mm

4

5

6

2.10 Business Card

R I S K S E RV I C E S

Alexander Forbes
Tel: +27 11 269 0151 (direct)

Fax: +27 11 269 1111 (direct)

Mobile: 082 303 3672
e-mail:nashy@aforbes.co.uk

Manager

Leowin Janse van Rensburg
B.Com CA(SA)

A Division of
1 Seething Lane London EC3N 4NH
Tel: 0171 488 1388 Fax: 0171 480 5111

• Size: 55mm x 90mm

• Paperstock: Environment Wove Ultra Bright
 White 216gsm
• Colours: Pantone 4525U, 505U and 100% black

Masterbrand: as per measurements shown left

Primary Descriptor (optional)
– Typeface: Cosmos Light uppercase
– Size: 6pt
– Colour: Maroon
– Kerning of letters: 13% em
– Horizontal Scaling: 100%
– Alignment: Centre to the Masterbrand logo
 type Alexander Forbes
– Rule Width: 0.1mm (when applied to stationery)
 Must be justified with the Masterbrand
 logo type Alexander Forbes
– Rule Colour: Taupe

Base panel
– Colour: 20% screen of Pantone 4525U

Name
– Typeface: Cosmos Medium upper and lower case
– Size: 9pt
– Colour: Black
– Kerning of letters: 1% em
– Horizontal Scaling: 100%
– Alignment: Ranged left, 7mm from left side of card

Qualifications (optional)
– Typeface: Cosmos Light upper and lowercase
– Size: 6pt
– Colour: Black
– Kerning of letters: 1% em
– Horizontal Scaling: 100%
– Alignment: Ranged left, 7mm from left side of card

1

2

1

3

4
5

6

7

8

9

39mm

19mm

87mm

14.5mm

2

10

3

4

5

R I S K S E RV I C E S

Alexander Forbes
5.5mm

4mm

4mm

3mm

3mm

Global Risk Services

2.10 Business Card (continued)

Secondary Descriptor (optional)
– Typeface: Cosmos Medium upper and lower case
– Size: 8pt
– Colour: Black
– Kerning of letters: 1% em
– Horizontal Scaling: 100%
– Alignment: Ranged left, 7mm from left side of card

Address details, Switchboard telephone and fax numbers
The Postal address must always appear before the
physical address (where available)
– Typeface: Cosmos Light upper and lowercase
– Size: 5.5pt
– Colour: Black
– Kerning of letters: 0% em
– Horizontal Scaling: 100%
– Alignment: Ranged left, 7mm from left side of card

Address details could be three lines, as some offices need
to put in the legal company name. The legal company
name is placed below the Secondary Descriptor, in Cosmos
Light Italics upper and lowercase, all other specifications
as above.

Regulatory logos (where applicable)
– Colour: black
– Alignment: Ranged right, on base panel

8

9

10

Please note:

This shows front of business card only, the reverse

may be used for local languages.

Measurements and layout to be followed as close

as the relavent alphabet/type will allow.

Company Position
– Typeface: Cosmos Light upper and lowercase
– Size: 6pt
– Colour: Black
– Kerning of letters: 5% em
– Horizontal Scaling: 100%
– Alignment: Ranged left, 7mm from left side of card

Direct Telephone, fax and e-mail details
– Typeface: Cosmos Medium upper and lowercase
– Size: 7pt ”Direct”: 5pt
– Colour: Black
– Kerning of letters: 0% em
– Leading: 3
– Horizontal Scaling: 100%
– Alignment: Ranged left, 7mm from left side of card

6

7

2.11 Envelopes

All envelopes have a full colour Alexander Forbes logo
on the front only with company and address details in
black on the reverse flap only.

DL and smaller

C4 and larger

Address details on the reverse flap (not shown)

– Typeface: Cosmos Light upper and lowercase

– Size: 8pt

– Colour: Black

– Kerning of letters: 3% em

– Horizontal Scaling: 100%

– Alignment: Centred

1

2

Alexander Forbes

25mm

10mm

Alexander Forbes

35mm

20mm

1

2

3.1 Signage: Introduction

The signage design has introduced a special logo symbol and logo
type relationship to enhance the visibility of the lettering when on
a large scale. It is only ever the Master logo and may only be used
in these special circumstances. Please refer to technical drawings
and specifications following.

Two types of signs have been developed: Primary external
identification signage and primary internal identification signage,
with a banner format as an alternative shape when required. Not
shown here but as on technical drawings.

The typical sign shown is 2 metres long with height in proportion
for external signs and 1.2 metres long for internal signs. The letters
are fabricated in aluminium and are covered in 3M vinyl. The symbol
is fabricated in the same manner, 3M vinyl covered.
These elements are applied to a perspex panel for external signage
aluminium for internal signs. Vinyl is NOT translucent.

External signage is back illuminated using neon tubing. The light
is pushed through clear areas in the perspex and creates a halo
effect around the letters and symbol. The perspex panel is attached
to a base panel.

It is also acceptable to apply the vinyl lettering and symbol directly
onto the oval aluminium plate. Finally, an office with no walls at all
may have cut- out crystal or full colour decals of the corporate
signature applied directly to a glass door in the same style.

Signage can be manufactured to incorporate a curved wall.

Please follow the specifications and engineering drawing supplied
for standard signs.
Please note a full signage manual will be produced shortly. It will
encompass primary signage variations and secondary signage.

4.1 Paper Stock

Letterheads
Environment Wove Ultra Bright White 90gsm

Compliment Slips
Environment Wove Ultra Bright White 90gsm

Business Cards
Environment Wove Ultra Bright White 216gsm

4.2 Reproduction Standards

Attached are Alexander Forbes identity
colour swatches. Please note that these
must be used for all Reproduction
requirements. This Master identity may
not be altered.

Folders

There are 2 types of folder designs. Specifications are as
below, and may not be altered.

• Size: All folders are designed to house standard A4
 contents. The folder may be increased in size according
 to its needs by a maximum of 20mm to the width and
 depth. This is achieved by adding on bleed.

• Colours: All report covers are printed in the two
 corporate pantone colours. Refer to page 1.3 in the
 CI Manual for colour specifications.

• Paperstock
 Magno Matt 350gsm

• Folder variations
 – Folder with spine
 – Folder with gusset
 – Folder with gusset and flap

 Note: the gusset may vary according to the
 amount of documents the folder may contain.
 Gusset width may be between 2 and 10mm.

• Folder flap: To house smaller documents. May have
 die-cuts to hold a business card, positioned bottom
 right. The shape must be a quarter circle, as shown
 below.

1

Alexander Forbes

Alexander Forbes

2

Folder flap shape

Die-cuts to hold
business cards

Generic Invitation, Menu and Thank you card

These controls apply to the menu, invitation and thank
you card. The main card which houses the information
insert, is to be pre-printed in advance. The insert will be
typeset and either laser generated or printed, then centred
between the two die-cuts, on the inside back cover of the
card.

MAIN CARD

• Size (open): (UK) width 200mm height 210mm
 (USA) width 186mm height 215mm

• Colours: All invitations are printed in 3 colours, taupe,
 maroon and black. The type such as “invitation” is in
 black. Refer to page 1.3 in the CI Manual for colour
 specifications.

• Paperstock
 Magno Matt 350gsm

• Finish: Fold invitation in half.
 (UK) Height 210mm width 100mm
 (USA) Height 215mm width 93mm

• Die-cuts: Used to hold the insert, there are 2 half
 oval shaped die-cuts 10mm from top of card and
 10mm from base of card. 45mm in width.

INFORMATION INSERT

• Size: (UK) width 90mm height 186mm
 (USA) width 83mm height 190mm

• Colours: Black type and rules

• Paperstock: Environment wove ultra bright white 90gsm

• Fonts: Cosmos Light upper and lowercase. 8pt type.
 Leading 10. Kerning 3% em.

1

Invitation

Alexander Forbes

Joan Giles

RSVP

Date

Telephone

 by 1st April 1999

(011) 433 8410

You are cordially invited to

the launch of Alexander Forbes’

new corporate identity and

5th year anniversary on the

19th of April at 18.00 pm

at the

New World Hotel Ballroom,

Gauteng.

2

1

2

Fo
ld

45mm

10mm

Report Covers

Alexander Forbes Alexander Forbes

Alexander Forbes

There are 3 types of report cover designs
1, 2, 3a.
Only option 3a may have the die-cut
window option (3b), or can stand alone.
Specifications are as below, and may not be
altered.

• Size: All report covers are A4 and designed
 to cover standard A4 contents USA (215 x
 279mm) and UK (210 x297mm).

• Colours: All report covers are printed in
 the two corporate colours, except for
 option 3a which if template driven, will
 have black type over Taupe panel. Refer to
 page 1.3 in the CI Manual for colour
 specifications.

• Font: Use Cosmos Light upper and
 lowercase. 24pt main heading, 13pt text.
 Centre the type in Taupe panel as indicated
 in 3a.

• Paperstock
 Report covers (1, 2, 3a):
 Can use either
 – Environment Wove Ultra Bright
 White 118gsm or
 – Magno Matt 250gsm

 Die-cut window (3b):
 – Magno Matt 350gsm

1 2

3a
Alexander Forbes

Insurance Report

Minutes held on the 20th January 1999

Die-cut window

3b

this
copy is
template
driven

Report Covers continued
• Binding: Several binding methods are
 available, and selection is discretionary.
 Please however note that binding must
 always be on the left-hand side , and that
 staple binding should be for reports of less
 than 12 pages.
 Binding may only be in black, white, maroon
 or silver.

• Report back cover: There is one report
 back cover design which is common to all
 3 front report cover designs. The report
 back cover must always be in the matching
 paperstock weight to the front cover design,
 and to the same final size.

 If an address is required, these are the type
 specifications
 Country: Cosmos medium upper and
 lowercase. 8pt, leading 4. Ranged left.
 Address details: Cosmos light upper and
 lowercase. 8pt, leading 4. Ranged left.

Report back cover

