


# Identity Usage Guide


**Logo Construction** **3**

---

**Logo Usage**

---

Clear Zones **4**

---

Black & White **5**

---

Colour **6**

---

Sub-Brands **7**

---

**Brand Colour Palette** **8**

---

**Typography** **9**

---

## Logo Construction


The N8 logo symbol is constructed of three elements: the 'N8' logotype, the 'North-arrow' and the gradient/shading. The North-arrow must always be the same width as the 'N', and the combined height of both the North-arrow and the 'N' must not exceed the height of the '8'. When using the full colour identity, the gradient must be included as shown below (gradient areas labelled a in diagram).

### N8 logo symbol


The full N8 Research Partnership identity includes the N8 logo symbol and the 'Research Partnership' logotype. The logotype must be centred within the space created between the top-inside of the '8' counter and the inside angle of the North-arrow (as shown below). The distance between the N8 logo symbol and the Research Partnership text must be double the width of the 'N' ascender (labelled a).

### N8 Research Partnership identity


## Logo Usage


### Clear Zones

To maintain the integrity of the brand and to give clarity wherever the logo is used there must be a surrounding clear zone. The clear zone must never be intruded upon. This space around the logo is calculated using double the width of the 'N' ascender (labelled a), stepping around the logo.


## Logo Usage


### Black & White

When colour is unavailable the N8 identity should be set in black on light backgrounds and in white on dark backgrounds. The identity must be flat when using black and white versions with no shading/gradient included. This also applies when overlaying the N8 identity over images or video (as below).


## Logo Usage


### Colour

When applying the identity to coloured backgrounds the flat/white version must be used to ensure legibility and avoid clashing of colours.


## Logo Usage


### Sub-Brands

N8 Research Partnership has multiple sub-brands which require an adapted identity to maintain brand integrity. When the name of the sub-brand has two lines of text, the same rules apply to that of the main identity (page 3).


When the name of the sub-brand exceeds two words, the size of the text must be reduced slightly, but still remain center aligned with the N8 logo symbol. As a guide, when using a three word sub-brand the text should fit comfortably within the height of the N8 logo symbol.


## Brand Colour Palette

The full N8 colour palette consists of two primary colours (N8 Deep Blue and N8 Burnt Orange) and two secondary colours (N8 Light Blue and N8 Bright Green) which are supported with a range of Greys. The use of the greys allow the primary brand colours to stand out.

### Primary colours


#### N8 Deep Blue

PMS 286 C  
CMYK 100/75/0/0  
RGB 5/77/145  
HEX #054C91


#### N8 Burnt Orange

PMS Orange 021 C  
CMYK 0/80/100/0  
RGB 250/84/36  
HEX #F95423

### Secondary colours


#### N8 Light Blue

PMS 2905 C  
CMYK 45/1/0/1  
RGB 125/217/252  
HEX #7CD8FC


#### N8 Bright Green

PMS 368 C  
CMYK 63/0/84/0  
RGB 119/194/48  
HEX #77C230

### Supporting greys


#### N8 Cool Grey 10

PMS Cool Gray 10 C  
CMYK 40/30/20/66  
RGB 99/102/106  
HEX #63666A


#### N8 Cool Grey 6

PMS Cool Gray 6 C  
CMYK 16/11/11/27  
RGB 167/168/170  
HEX #A7A8AA


#### N8 Cool Grey 10

PMS Cool Gray 2 C  
CMYK 5/3/5/11  
RGB 208/208/206  
HEX #D0D0CE


## Typography


The N8 identity utilises three typefaces, which should be used as part of a hierarchy. Gotham Rounded Medium (upper-case) is used for large headlines, Proxima Nova Alt Semibold for secondary headlines and Proxima Nova Alt Regular for all body copy.

Montserrat is to be used as a websafe alternative when Proxima Nova Alt is unavailable. Arial should be used for all editable documents such as PowerPoint templates. Body copy should always be N8 Cool Grey 10 (see page 8).

### Brand logotype

#### GOTHAM ROUNDED MEDIUM

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz

#### Headlines

##### Proxima Nova Semibold

AaBbCcDdEeFfGgHhIiJjKkLlMm  
NnOoPpQqRrSsTtUuVvWwXxYyZz

#### Body

##### Proxima Nova Regular

AaBbCcDdEeFfGgHhIiJjKkLlMm  
NnOoPpQqRrSsTtUuVvWwXxYyZz

#### Web safe

##### Montserrat

AaBbCcDdEeFfGgHhIiJjKkLlMm  
NnOoPpQqRrSsTtUuVvWwXxYyZz

#### Editable documents

##### Arial

AaBbCcDdEeFfGgHhIiJjKkLlMm  
NnOoPpQqRrSsTtUuVvWwXxYyZz

---

### Brand typefaces can be found at the links below:

#### Gotham Rounded:

[www.typography.com/fonts/gotham-rounded/styles](http://www.typography.com/fonts/gotham-rounded/styles)

#### Proxima Nova:

[www.myfonts.com/fonts/marksimonson/proxima-nova](http://www.myfonts.com/fonts/marksimonson/proxima-nova)

[www.typekit.com](http://www.typekit.com)

#### Montserrat:

[www.google.com/fonts](http://www.google.com/fonts)