
Brand Standards Guide

2zipLogix™ Brand Standards Guide

contents

 3 Logo

 4 Correct Logo Usage

 5 Incorrect Logo Usage

 6 Color

 7 Product Logo’s

 8 Proper Spelling

 9 Typography

 11 Typography Samples

 12 Email Signature

 13 Contact

T A B L E O F C O N T E N T S

3zipLogix™ Brand Standards Guide

logo

x

x

x x

x

L O G O

y= 1 in z= .625 in

Logo—minimum size
For legibility, the full logo should not appear smaller than

one Y (1 in) in length. If the logo must be used smaller

than this, the bubbles icon should be the solid color value

of the top bubble, and the logo should not appear smaller

than one z (.625 in) in length.

The zipLogix™ logo consists of a
customized text treatment paired with
the ascending bubbles icon, and is to be
placed in a position that appears clear

and distinct. The amount of clear space is
indicated in proportion to the size of the
zipLogix™ x and may not be altered.

4zipLogix™ Brand Standards Guide

correct logo usage

Primary Logo

Reversed Color LogoGrayscale Logo

Black/Whte Logo Reversed Black/White Logo

The logo should always be placed in a posi-
tion that appears clear and distinct.

To ensure clear visual image, there should
always be enough space around the logo
and any other design elements present.

5zipLogix™ Brand Standards Guide

incorrect logo usage

Improper Color Usage

Improper placement of logo on low contrast background

Logo should always include both the wordmark and the
bubbles icon. Improper Scaling

Placement on low contrast color background and
improper use of reversed logo

Do not use drop shadows or other effects on
the logo.

I N C O R R E C T L O G O U S A G E

It is important that all the elements of the
zipLogix™ brand are used in accordance with
the guidelines in this manual. No alterations
of any kind may be made to the supplied
artwork.

For your guidance, some typical examples
of incorrect use of the zipLogix™ logo are
illustrated here.

6zipLogix™ Brand Standards Guide

color

Primary Colors:

Coated Spot: PANTONE 2188 Uncoated Spot: PANTONE 2187U
CMYK Coated Process 2188: 100 / 28 / 0 / 63
CMYK Uncoated Process 2748 U: 100 / 38 / 0 / 141
RGB 10 / 67 / 106 HEX 0A436A

Coated Spot: PANTONE 377 Uncoated Spot: PANTONE 377U
CMYK Coated Process 377: 50 / 1 / 100 / 20
CMYK Uncoated Process 377 U: 44 / 3 / 98 / 20
RGB 122 / 154 / 1 HEX 7A9A01

100

100

80

80

60

60

40

40

20

20

A select group of colors have been chosen to
complement the primary colors. These colors
are specific shades and hues. Always use the
color formulas in this guide to ensure accurate
brand extension.

7zipLogix™ Brand Standards Guide

product logos
PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 259
CMYK 55 / 100 / 0 / 15
RGB 120 / 29 / 126
HEX 781D7D

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 279
CMYK 68 / 34 / 0 / 0
RGB 80 / 145 / 205
HEX 5090CD

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

100 80 60 40

PANTONE 130
CMYK 0 / 30 / 100 / 0
RGB 253 / 185 / 19
HEX FDB813

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

100 80 60 40

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 369
CMYK 59 / 0 / 100 / 7
RGB 108 / 179 / 63
HEX 6CB33E

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

100 80 60 40

zipT S

PANTONE 152
CMYK 5 / 67 / 100 / 0
RGB 232 / 116 / 37
HEX E87324

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

100 80 60 40

PANTONE 377
CMYK 58 / 22 / 100 / 4
RGB 121 / 155 / 62
HEX 799A3D

PANTONE 2188
CMYK 100 / 28 / 0 / 63
RGB 10 / 67 / 106
HEX 0A436A

100 80 60 40

PANTONE 199
CMYK 7 / 100 / 86 / 1
RGB 220 / 30 / 52
HEX DB1E34

100 80 60 40

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

PANTONE 2935
CMYK 92 / 72 / 0 / 0
RGB 36 / 89 / 169
HEX 2459A9

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 279
CMYK 68 / 34 / 0 / 0
RGB 80 / 145 / 205
HEX 5090CD

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

100 80 60 40

PANTONE 7733
CMYK 93 / 31 / 90 / 22
RGB 0 / 110 / 67
HEX 006E43

100 80 60 40

PANTONE 430
CMYK 5 / 0 / 0 / 45
RGB 148 / 156 / 161
HEX 939BA1

8zipLogix™ Brand Standards Guide

proper spelling
T Y P O G R A P H Y - B A S E F O N T F A M I LY

When mentioning zipLogix™ and their
respective products on websites, articles, print
ads, blogs or flyers there are a few rules to

follow. These rules define a specific spelling
style that maintains our brand identity and
maintains consistent messaging.

zipLogix™

zipForm®

zipForm® Plus
zipForm® Standard
zipForm® Mobile
zipTMS®

zipForm MLS-Connect®

zipForm Record-Connect™

zipLogix Digital Ink®

zipVault®

zipCommunity™

zipAlliance®

TouchSign®

zipConsult®

zipLogix Academy Learning Paths®

zipLogix Academy™

zipCRM®

ListFlash®

EliteAgent by zipLogix™

OfferPlace™

The zip in a product name is always lower case in each product name.
• i.e. zipForm® - zipForm® Plus

The appended word in a product name always begins with a capital letter.
• i.e. zipLogix™ - zipVault®

Each zipLogix™ product is always spelled singular and as one word.
• Proper: zipForm®

• Improper: zipForms, zip Form

Products are not to be referred to in generic terms.
• Proper: zipLogix Digital Ink®, zipFormMLS-Connect®

• Improper: Digital Ink, MLS Connect

All zipLogix™ products for which a federal trademark registration has
been obtained must carry the registered trademark symbol - ®.
Products for which a federal trademark registration has not been
obtained must carry the ™ symbol.

9zipLogix™ Brand Standards Guide

typography
T Y P O G R A P H Y - B A S E F O N T F A M I LY

Avenir—
Designed by Adrian Frutiger in 1988, Avenir
is a linear sans in the tradition of Erbar and
Futura. The word Avenir—meaning “future” in
French—hints that the typeface owes some of

its interpretation to Futura. But unlike Futura,
Avenir is not purely geometric; it has vertical
strokes that are thicker than the horizontals, an
“o” that is not a perfect circle, and shortened
ascenders. These nuances aid in legibility

and give Avenir a harmonious and sensible
appearance.
Dependent on individual systems, the Avenir
font family may be identified as Avenir LT Std
on your computer.

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Light

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Light Oblique

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Book

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Book Oblique

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Medium

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Medium Oblique

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Heavy

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Heavy Oblique

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Black

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu
VvWwXxYyZz1234567890$%&(,.;:#!?)
Avenir, Black Oblique

10zipLogix™ Brand Standards Guide

typography
T Y P O G R A P H Y - B A S E F O N T F A M I LY

Bebas Neue—
Bebas Neue is a sans serif, all caps font family by
Ryoichi Tsunekawa. In its popularity, it’s grown to
five weights which stay true to the style and grace
of Bebas with the familiar clean lines, elegant
shapes, a blend of technical straightforwardness

and simple warmth which make it uniformly proper
for web, print, commerce and art.
Vidange Pro, Bold—Vidange artist Jack Usine
set out to create “something between text and
display... geometry and humanism... with a strong
presence of French vernacular sign lettering.”

Vidange used SOLELY for the zipLogix™
company and product names, the characters
highlighted above must be customized when
in use—less harsh, fewer jarring angles, while
maintaining the character of the typeface.

ABCDEFGHIJKLMNOPQRSTU-
VWXYZ1234567890$%&(,.;:#!?)
Bebas Neue, Thin

ABCDEFGHIJKLMNOPQRSTU-
VWXYZ1234567890$%&(,.;:#!?)
Bebas Neue, Light

ABCDEFGHIJKLMNOPQRSTU-
VWXYZ1234567890$%&(,.;:#!?)
Bebas Neue, Book

ABCDEFGHIJKLMNOPQRSTU-
VWXYZ1234567890$%&(,.;:#!?)
Bebas Neue, Regular

ABCDEFGHIJKLMNOPQRSTU-
VWXYZ1234567890$%&(,.;:#!?)
Bebas Neue, Bold

Vidange Pro, Bold

11zipLogix™ Brand Standards Guide

typography samples
T Y P O G R A P H Y - E X A M P L E S

zipLogix™ does not own the rights to freely
distribute the Avenir typefaces. They are,
however, available for purchase. Bebas Neue
is a free, downloadable typeface.

Font substitution:
If your system does not have access to the
Avenir fonts, you may substitute with Futura or
Myriad Pro.

If your system does not have access to
the Bebas Neue font, you may substitute
with Impact.

Lorem ipsum dolor sit amet, consect
tempor lor exe rcitation ul commodor atq
comsequat, vel illum et iust lorem inciduntut labore
et dolore iusto odio digsigm quisa blandit et iusto
odio atas ectamen doloramet, cons ectum tempo
incidunt nostruend exercitation ul com modor, vel
illum tem.

Incorrect letter spacing: +50
Type is too open

Lorem ipsum dolor sit amet, consect

tempor lor exe rcitation ul commodor atq

comsequat, vel illum et iust lorem inciduntut labore

et dolore iusto odio digsigm quisa blandit et iusto

odio atas ectamen doloramet, cons ectum tempo

incidunt nostruend exercitation ul com modor, vel

illum tem.

Incorrect line spacing: 7pt/14pt
Line spacing is too open

Line spacing: 7pt/10pt | Letter Spacing: 0 | Left Justified

Proin maximus neque
vel nunc lacinia
Lorem ipsum dolor sit amet
Lorem ipsum dolor sit amet, consect tempor lor exe rcitation ul commodor
atq comsequat, vel illum et iust lorem inciduntut labore et dolore iusto odio
digsigm quisa blandit et iusto odio atas ectamen dolor sit amet, cons ectum
tempo incidunt nostruend exercitation ul com modor comsequat, vel illum tem.

Lorem ipsum dolor sit amet, consect. Tempor lor exe rcitation ul commodor
Atq comsequat, vel illum et iust lorem inciduntut labore et dolore iusto odio
digsigm quisa blandit et iusto odio atas ectamen dolor sit amet, Tet iusto odio
atas ectamen dolor sit amet, cons ectum tempo incidunt nostruend ul com
modor comseq.

Lorem ipsum dolor sit amet, consect
tempor lor exe rcitation ul commodor atq comsequat, vel illum
et iust lorem inciduntut labore et dolore iusto odio digsigm quisa
blandit et iusto odio atas ectamen doloramet, cons ectum tempo
incidunt nostruend exercitation ul com modor, vel illum tem.

Incorrect letter spacing: -50
Type is too tight

Lorem ipsum dolor sit amet, consect
tempor lor exe rcitation ul commodor atq
comsequat, vel illum et iust lorem inciduntut labore
et dolore iusto odio digsigm quisa blandit et iusto
odio atas ectamen doloramet, cons ectum tempo
incidunt nostruend exercitation ul com modor, vel
illum tem.

Incorrect line spacing: 7pt/8pt
Line spacing is too tight

12zipLogix™ Brand Standards Guide

email signature
E M A I L S I G N A T U R E

Name

QuadDot, Web

Title, Company,
Company Address, Phone

RGB 10 / 67 / 106

RGB 122 / 154 / 1

RGB 102 / 102 / 102

Dave Calandrino
Graphic Designer
••••

18070 15 Mile Road
Fraser, MI 48026
direct: 586.840.0128
fax: 586.840.1163
www.zipLogix.com

A standard email signature line should appear
like the samples shown.

11 point Arial Bold

10 point Arial

9 point Arial bullets (4)

11 point Arial Bold

10 point Arial

10 point Arial

10 point Arial

10 point Arial

10 point Arial Bold

11 point Arial Bold

10 point Arial

9 point Arial bullets (4)

77 wide x 23 high

10 point Arial

10 point Arial

10 point Arial

10 point Arial

10 point Arial Bold

Dave Calandrino
Graphic Designer
••••

zipLogix™
18070 15 Mile Road
Fraser, MI 48026
direct: 586.840.0128
fax: 586.840.1163
www.zipLogix.com

OPTION 1 OPTION 2

13zipLogix™ Brand Standards Guide

contact
C O N T A C T

For questions regarding use of zipLogix™
brand assets, please contact:

Dave Calandrino
Graphic Designer
dave@zipLogix.com
586.840.0128

