Brand Guidelines

Contents

Introduction	3
Corporate Logo	
Introduction	4
Alternative Orientations	5
Alternative Orientations – Reverse Logo	6
Logo Spacing	7
Logo Spacing – Reverse Logo	8
Logo Alignment	9
Logo Alignment – Reverse Logo	10
Logo Buffer Zone	11
Logo Buffer Zone – Reverse Logo	12
General Guidelines	13
General Guidelines – Reverse Logo	14
Small Size Applications	15
Scenarios To Avoid	16
Summary	17

Corporate Product Line	18
Corporate Assets	
Geometric Background	19
Maple Leaf	20
Corporate Typography	
Primary Header Font	21
Primary Body Font	22
Corporate Name Font	23
Summary	24
Corporate Colours	25
Contact Information	26

Introduction

Welcome to the Bartle & Gibson Brand Guidelines. This document outlines the basic elements of our corporate identity and provides usage guidelines for a variety of applications. Adherence to these guidelines is essential in maintaining a consistent and professional public identity for Bartle & Gibson.

Our identity must be consistent across external and internal collateral in our Western Canadian offices, in presentations and at events.

Achieving an effective brand starts with a unified identity.

Introduction

The Bartle & Gibson logo serves as a graphical representation of the company's leadership, Canadian affiliation, as well as a tribute to Mr. Charlie Bartle and Mr. Cecil Gibson, the company's founders.

In all instances the BG icon should appear along with the Bartle & Gibson logo text. Exceptions must be approved by the marketing manager.

Secondary) Secondary Secondary) Secondary Secondary

Alternative Orientations

Alternative Orientations — Reverse Logo

Horizontal Logo

Logo Spacing

Horizontal Logo Spacing

This horizontal orientation is equally acceptable as the vertical orientation.

The BG icon should be the same distance left of "bartle & gibson" as the "e" and the "&" or as the "g" and the "&" in the logo text.

Vertical Logo Spacing

This vertical orientation is equally acceptable as the horizontal orientation.

The BG icon should be the same distance above "bartle & gibson" as the horizontal space between the "e" and the "&" or as the "g" and the "&" in the logo text.

Logo Spacing — Reverse Logo

Horizontal Logo Spacing

This horizontal orientation is equally acceptable as the vertical orientation.

The BG icon should be the same distance left of "bartle & gibson" as the "e" and the "&" or as the "g" and the "&" in the logo text.

Vertical Logo Spacing

This vertical orientation is equally acceptable as the horizontal orientation.

The BG icon should be the same distance above "bartle & gibson" as the horizontal space between the "e" and the "&" or as the "g" and the "&" in the logo text.

Logo Alignment

Horizontal Logo Alignment

The BG icon should be aligned so that the center "o" shape of the BG icon is aligned to the bottom of the "bartle & gibson" logo text as demonstrated here.

Vertical Logo Alignment

The BG icon in the Bartle & Gibson logo is heavily weighted on its ride side. As a result of this, the logo appears out of place when perfectly aligned vertically.

To compensate, a modified vertical alignment should be used. The modified alignment is demonstrated here. Namely the "BG" icon is aligned vertically with the logo text as though the half Canadian maple leaf didn't exist as part of the BG icon.

Logo Alignment

Horizontal Logo Alignment

The BG icon should be aligned so that the center "o" shape of the BG icon is aligned to the bottom of the "bartle & gibson" logo text as demonstrated here.

Vertical Logo Alignment

The BG icon in the Bartle & Gibson logo is heavily weighted on its ride side. As a result of this, the logo appears out of place when perfectly aligned vertically.

To compensate, a modified vertical alignment should be used. The modified alignment is demonstrated here. Namely the "BG" icon is aligned vertically with the logo text as though the half Canadian maple leaf didn't exist as part of the BG icon.

Logo Buffer Zone

Horizontal Logo Buffer Zone

The center "o" shape of the BG icon is the appropriate height and width to account for a buffer zone around the logo.

This is the minimum empty space required to be around the logo and is directly proportionate to the logo size.

Vertical Logo Buffer Zone

The center "o" shape of the BG icon is the appropriate height and width to account for a buffer zone around the logo.

This is the minimum empty space required to be around the logo and is directly proportionate to the logo size

Logo Buffer Zone — Reverse Logo

Horizontal Logo Buffer Zone

The center "o" shape of the BG icon is the appropriate height and width to account for a buffer zone around the logo.

This is the minimum empty space required to be around the logo and is directly proportionate to the logo size.

Vertical Logo Buffer Zone

The center "o" shape of the BG icon is the appropriate height and width to account for a buffer zone around the logo.

This is the minimum empty space required to be around the logo and is directly proportionate to the logo size

General Guidelines

Primary logo on white

Primary logo on pantone

Primary logo on black

Grey scale logo

Primary logo on geometric

The primary Bartle & Gibson logo should mostly be used in one of the five color schemes represented here.

Other variations may be accepted, but need to be approved by the marketing manager. Contact information can be found at the end of this document.

General Guidelines — Reverse Logo

Reverse logo on white

Revese logo on pantone

Reverse logo on black

Grey scale logo

Reverse logo on geometric

The reverse Bartle & Gibson logo should mostly be used in one of the five color schemes represented here.

Other variations may be accepted, but need to be approved by the marketing manager. Contact information can be found at the end of this document.

Small Size Applications

Horizontal Logo

minimum width 0.75" or 60px

Vertical Logo

minimum width .5" or 40px

If Bartle & Gibson's logo will appear on a collateral piece requiring the BG icon to be less then 40 pixels or 1/2 inch in width the reverse logo alternative should be used.

This variation of Bartle & Gibson's reverse logo is much more easily read when fabricated or printed on small promotional material such pens or when used in small online media such as mobile leaderboards.

Scenarios to Avoid

These examples demonstrate some scenarios that should be avoided when using the logo.

Skewing or stretching the logo in any way

Moving the location of the BG icon

Placing the BG icon below the logo text

Placing the logo on a photograph background

Changing the color of the logo

Changing the angle in which the logo appears

Summary

Primary logo on white

Primary logo on pantone

Primary logo on black

Grey scale logo

Primary logo on geometric

bartle & gibson

Reverse logo on black

Reverse logo on white

Grey scale logo

Revese logo on pantone

Reverse logo on geometric

Corporate Product Line

Plumbing | Heating | Electrical

When using the "Plumbing | Heating | Electrical" tagline as part of the B&G logo, it must be placed next to the logo as shown here.

In instances where the product line cannot appear in one of the four formations, the marketing manager should be consulted for approval. Contact information can be found at the end of this document.

Corporate Assets

Geometric Background

The geometric asset is to be used as a background to Bartle & Gibson's logo placement only. A white version of the logo can be placed on top of the background as shown here.

Corporate Assets

Maple Leaf

The maple leaf icon is to be used as a graphic addition only. It is not to be touching the logo under any circumstance.

This icon should always be HEX #4C4C4E, but opacity may be adjusted depending on the use.

The leaf is to be displayed on a white or black background only, and the Bartle & Gibson website may be layered on top in the font "Bartle Bold".

See letterhead examples here.

Primary Header Font

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz (.;:?!\$&@*)0123456789

Weights:

Myriad Pro Condensed Myriad Pro Condensed Italic **Myriad Pro Bold Condensed** Myriad Pro Bold Condensed Italic

Myriad Pro Bold Condensed

This font should be used in all instances requiring title text or a heading. Myriad Pro Condensed may also be used as a heading text in instances where Bold Condensed has been used as a

title. Myriad Pro is a common font found on most computers.

Primary Body Font

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz (.;:?!\$&@*)0123456789

Weights:

Myriad Pro Myriad Pro Italic **Myriad Pro Semibold** Myriad Pro Semibold Italic **Myriad Pro Bold Myriad Pro Bold Italic**

Myriad Pro

This font can be used with most variations of weight and should be the primary body font on a collateral piece. Myriad Pro is a common font found on most computers. Condensed versions are not acceptable for body copy unless used as a callout or for a heading/sub-heading.

Corporate Name Font

Weights:

Bartle Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz (.;:?!\$&@*)0123456789

Bartle Bold

Bartle Bold is only available in a single weight (bold). This font should be used for the website only. Bartle Bold can be downloaded at bartlegibson.com/downloads.

Headings, subheadings, body copy & captions should not use this font unless referencing the website. Example: "You can find this information at bartlegibson.com"

Summarv

Lorem ipsum dolor sit amet!

Consectetur adipiscing elit.

In et purus est, ac adipiscing tortor. Vestibulum fermentum tincidunt. Aliquam ut tortor elit. Nunc nisi.

Primary Header Weights:

Myriad Pro Condensed Myriad Pro Condensed Italic **Myriad Pro Bold Condensed** Myriad Pro Bold Condensed Italic

Lorem ipsum dolor sit amet, consectetur adipiscing elit. In et purus est, ac adipiscing tortor. Vestibulum fermentum fermentum tincidunt. Aliquam ut tortor elit. Nunc nisi mi, volutpat id vehicula in, blandit non liqula. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. Proin mi mauris, fringilla eget fermentum et, vehicula vel nisi. Nulla lorem elit, accumsan ut commodo sed, fermentum ac ligula. Ut gravida placerat felis, ut volutpat nisl mollis eget. Vestibulum venenatis convallis vehicula. Proin sit amet iusto eros.

Primary Body Weights:

Myriad Pro Myriad Pro Italic **Myriad Pro Semibold** Myriad Pro Semibold Italic **Myriad Pro Bold Myriad Pro Bold Italic**

bartlegibson.com

Corporate Font Weights:

Bartle Bold

Corporate Colours

Primary Colour Palatte

Pantone 209C should always be used as the main brand colour, either on its own or through the geometric background asset. For artwork purposes, hex ECB41F (mustard yellow) may be used as a secondary colour. For typographical use, hex 4C4C4E may be used in place of or alongside black.

Contact Information

All company communications should conform to the correct brand guidelines For specific questions, please contact Bartle & Gibson's marketing department.

Joshua Pedersen

Marketing Manager

joshp@bartlegibson.com 780.472.2860 ext 308

Cara O'Donnell

Marketing Coordinator

cara@bartlegibson.com 780.472.2860 ext 300