PCORPORATEOSDENTITYIDENTITYNANUAL

1	Basic visual principles			
1.1	"Y Soft" / "YSoft" and trademark ®			
1.1				
2	Logotype A Construction			
3	Logotype A Protective zone			
4	Logotype A Minimal size			
5.1	Logotype A Color version			
5.2	Logotype A Color version with trademark			
5.3	Logotype A Grey version			
5.4	Logotype A Black version			
5.5	Logotype A Color version with tagline			
5.6	Logotype A Color vertical version with tagline			
6	Logotype B Construction of logo			
7	Logotype B Protective zone			
8	Logotype B Minimal size			
9.1	Logotype B Color version			
9.2	Logotype B Color version with trademark			
9.3	Logotype B Grey version			
9.4	Logotype B Black version			
9.5	Logotype B Usage			
10.1	Glyph 🔆			
10.2	Glynh Minimal size			

- 10.2 Glyph | Minimal size
- 10.3 Glyph | Usage
- 11.1 Logotype A | Prohibited modifications
- 11.2 Logotype B | Prohibited modifications

- 12 Color definition
- 13.1 Background definition
- 13.2 Background alternatives
- 14 Composition principles
- 15 Basic composition (examples)
- 16.1 Company typeface
- 16.2 Additional typeface
- 16.3 Substitutional typeface
- 17.1 Y Soft corporate and brand product logotype system
- 17.2 Examples of brand product logotypes
- 17.3 Background system of brand products
- 18.1 Corporate brochure
- 18.2 Business card
- 18.3 Letterhead
- 19 Folder
- 20 Roll-up (example)

1 BASIC VISUAL PRINCIPLES

The key element of the Y Soft company visual style is the logo (which in some logo type cases is a registered trademark and a trademark, see section 1 and section 6, 7). The implementation of the logo has strict defined rules, described in this manual.

The logotype is composed of glyph Y and letters SOFT. The logo may be used both in default and inverted version, and solely in a way defined in this manual.

1.1 "Y SOFT" / "YSOFT" AND REGISTERED TRADEMARK ®

The term "Y Soft" / "YSoft" is a company name and a registered trademark and trademark in logotype (see section 1 and section 6, 7).

When used to describe the company's software products or services, it is a trademark, written without space "YSoft".

When Y Soft is used as a trade name or in text form (see examples), it is not necessary to use "R" symbol.

Examples where Y Soft is a trade name (no "R" or "TM" symbol):

Y Soft logo Y Soft has partnered with... Y Soft core values Y Soft employees

Examples where YSoft is a trademark — products and services:

No "R" or "TM" symbol unless logotype is used: YSoft SafeQ, YSoft Ventures, YSoft Clerbo, YSoft be3D

With "R" symbol in text version: YSoft GOE Framework®, YSoft PrintRoaming® Y Soft logo Y Soft has partnered with... Y Soft core values Y Soft employees

YSoft GOE Framework® YSoft PrintRoaming®

2 LOGOTYPE A CONSTRUCTION

Schematic construction of the logotype. Glyph Y is a part of text name of company.

3 LOGOTYPE A PROTECTIVE ZONE

The logotype protective zone is a space where no other graphic element may be placed. The minimum Y Soft logotype protective zone is an A constant. This constant is representing 1/2 of the height of the logotype.

4 LOGOTYPE A MINIMAL SIZE

For the purpose of reducing the logotype, a minimum width 20 mm has been specified. The logotype should not be reduced further below this limit. It can cause poor readability.

When logotype with (R) registered mark is used, minimal width should be at least 40 mm.

In case the technology does not allow to print logotype with clearly readable trademarks, it is recommended to use the logo without a (R) registered trademark.

5.1 LOGOTYPE A COLOR VERSION WITHOUT TRADEMARK

Two color version Pantone 274, Pantone 021 (this version should be used only when it is as standalone application)

One color version Pantone 021

Inverse color version of vertical logotype

5.2 LOGOTYPE A COLOR VERSION WITH TRADEMARK

Two color version Pantone 274, Pantone 021 (this version should be used only when it is as standalone application)

One color version Pantone 021

Inverse color version of vertical logotype

5.3 LOGOTYPE A GREY VERSION

Positive and inverse grey version of logotype

5.4 LOGOTYPE A BLACK VERSION

Positive and inverse black version of logotype

5.5 LOGOTYPE A WITH TAGLINE 01

One color and two color version with tagline below the logotype. This version is recommended in the central alignment composition.

5.6 LOGOTYPE A WITH TAGLINE 02

One color and two color version with tagline on the right side of rotated logotype. This version is used, when the tagline needs to be highlighted. The tagline is aligned on the left.

When the height of the Y Soft logotype (together with tagline) is below 20 mm, it should be used without a (R) registered trademark.

6 LOGOTYPE B WITH REGISTERED TRADEMARK CONSTRUCTION

Schematic construction of vertical version of the logotype. Glyph Y is positioned above the company name. This is the only logotype that can be used with a (R) registered trademark.

7 LOGOTYPE B PROTECTIVE ZONE

The logotype protective zone is a space where no other graphic element may be placed. The minimum Y Soft logotype protective zone is an A constant. This constant is representing half of the height of the logotype text part.

8 LOGOTYPE B MINIMAL SIZE

For the purpose of reducing the logotype, a minimum width 20 mm has been specified. The logotype should not be reduced further below this limit. It can cause poor readability.

When logotype with "R" registered trademark is used, minimal size should be at least 40 mm in width.

In case the technology does not allow to print logotype with clearly readable trademarks, it is recommended to use the logo without registered trademark.

9.1 LOGOTYPE B COLOR VERSION WITHOUT REGISTERED TRADEMARK

One color version Pantone 021

Two color version Pantone 274, Pantone 021

Inverse color version of vertical logotype

9.2 LOGOTYPE B COLOR VERSION WITH REGISTERED TRADEMARK

One color version Pantone 021

Two color version Pantone 274, Pantone 021

Inverse color version of vertical logotype

9.3 LOGOTYPE B GREY VERSION

Positive and inverse grey version of vertical variant of logotype.

9.4 LOGOTYPE B BLACK VERSION

Positive and inverse black version of vertical variant of logotype.

9.5 LOGOTYPE B USAGE

Logotype version B is recommended to use in such cases as sponsorship announcements (e.g. show banner) or when logo is used without any other connection to other text / information.

Example of ISP Annual report page.

	A profound word of thanks goes to the Management and Employees of the following companies for the financial support that they committed to the Scholarship Program at ISP. Please don't hesitate	to thank them for the impact that they have made on the lives of all our Students, Faculty, Staff, and Families.				
	Corporate Scholarship Donors 2014–2015 listed by Giving Societies:					
	Corporate Scholarship Donations in 2014–2015					
	The Comenius Society (500.000 Czk and up)					
	The Falcon's Society (25	0.000 to 499.999 Czk)				
	The Gold & Black Society	(100.000 to 174.999 Czk)				
52	Our Donors *					

10.1 SYMBOL 🔆

Glyph YSOFT \checkmark is used in electronic media, screens, displays, screen buttons, favicon or in cases when space for logotype is smaller than minimal size of logotype.

Glyph protective zone is a space where no other graphic element may be placed. The minimum glyph protective zone is a B constant. This constant is represented by the size of the dot symbol.

Glyph is contained in corporate font. In Adobe InDesign, glyph can be written through Glyphs tab.

10.2 SYMBOL 🔆 MINIMAL SIZE

For the purpose of reducing the glyph, a minimum size of 2 mm in height has been specified. The logotype should not be reduced further as this would worsen the legibility of the glyph.

In electronic use (favicon etc.), minimal size should not be reduced below 16 px.

16 px

10.3 SYMBOL 🔆 USAGE

Main usage of glyph \checkmark is in electronic media, software interface displays, mobile applications, websites etc.

$\mathbf{\dot{\cdot}}$	Dashboard	Keira V 🔤 V
B Dashboard	Printers Terminals Templates Shared queues Tools	
II. Reports	+ ADD DEVICE + ADD GROUP	► ACTIONS
🖶 Devices	What do you looking for Q SEARCH CUSTOMIZE FILTER	ADVANCED FILTER
🥑 Billing		
⊥ Users	Terminal X Group or ORS X Click or drag & drop for adding filter	
🍫 Rules	+ Device properties + Queue + Licence + Search in group	
🌣 System	APPLY BACK TO QUICK SEARCH	ADVANCED FILTER

11.1 LOGOTYPE A PROHIBITED MODIFICATIONS

Any change (color or shape) of logotype except of official version is prohibited.

Examples of prohibited modifications:

color change color gradient drop shadow application of 3D effect distortion outlined logotype change of composition change of font

drop shadow

distortion

change of composition

11.2 LOGOTYPE B PROHIBITED MODIFICATIONS

Any change (color or shape) of logotype except of official version is prohibited.

Examples of prohibited modifications:

color change color gradient drop shadow application of 3D effect distortion outlined logotype change of composition change of font

distortion

outlines

change of composition

change font

12 COLOR DEFINITION

There are two main colors of Y Soft corporate brand: orange Pantone 021 dark blue Pantone 274

Additional colors: turquoise and grey

Each of the main colors is defined by Pantone, CMYK, RGB color system and hexadecimal value for website.

Due to different Pantone and CMYK color system, it is recommended to use Pantone 021 for printed materials.

When output is declared primary in RGB profile,

MAIN COLORS

PANTONE 021 CMYK 0/70/100/0 RGB 255/102/0 FF6600 #

ADDITIONAL COLORS

PANTONE 2229 CMYK 94/0/38/0 RGB 0/168/155 00A89B #

PANTONE COOL GREY 7 CMYK 0/0/0/65 RGB 155/158/160 9B9EA0 # PANTONE 274 CMYK 100/100/0/32 RGB 16/32/107 10206B #

13.1 BACKGROUND DEFINITION

Corporate background is created by multiplication of dot shape from the logotype into warped net of points.

Warped shape of white dots is applied on orange background with 15% transparency.

Corporate background is used mainly on mercantils and other similar materials.

13.2 BACKGROUND DEFINITION ALTERNATIVES

There are several examples of background variantions. Each of the backgrounds can be zoomed for the best usage in proper format.

14 COMPOSITION PRINCIPLES

There are two basic positions of logotype:

On stationary materials the logotype is applied in 90° rotation.

In other applications the logo can be used in both vertical position or 90° rotation.

The logotype is aligned mainly to the bottom left margin.

15 BASIC COMPOSITION (EXAMPLES)

Examples of the logotype usage with claim and text composition. Brochure A4 (cover page) Letterhead (revers side)

Y SOFT CORPORATION

WWW.YSOFT.COM

16.1 COMPANY TYPEFACE

The unique custom font YSoft was exclusively designed for Y Soft corporation by Tomáš Brousil (Suitcase Type Foundry). The YSoft typeface is available in two styles: Regular and Bold.

Usage: Main titles, claim, important parts of message

VSOFTTVPE ABCDEFGHIJKLMNOPQRS TUVWXYZG1234567890 BOLD RGLR UNIQUE CUSTOM FONT SUITCASE TYPE FOUNDRY 2016.

16.2 ADDITIONAL TYPEFACE

Nudista is a monolinear, geometric sans-serif font, available in four styles: Light, Medium, Semibold and Bold.

Usage: Text in corporate identity mercantils, main font for printed materials.

NUDISTA

ABCdefghijklmnopqrst uvwxyz&1234567890 NAKED TYPEFACE Will HUMBLY SERVE IN ALL WITH NO NEEDLESS PLACES WHERE

DECORATIONS TOO EXPRESSIVE FACE COULD BE DISTURBING 2009©SuitcaseTypeFoundry.com

16.3 SUBSTITUTIONAL TYPEFACE

Arial font is used in electronic and online communication, because of wide availability accross OS and other digital media.

Usage: website, e-mail communication, online newsletter etc.

Narrow style is used as substitution of the YSOFT font in e-media.

ARIAL AB NARROW.REGULAR.BOLD.BLACK. **ABCDEFGHIJKLMNO** abcdefghijklmnopqrst uvwxyz&1234567890

SYSTEM.FONT

for all types of e-communication

17.1 YSOFT CORPORATE AND BRAND PRODUCT LOGOTYPE SYSTEM

Composition with brand logotype

N

1⁄4 A

SAFEQ

17.2 EXAMPLES OF BRAND PRODUCT LOGOTYPES

Example of brand logos

SAFEŲ

BE3D

LABS **CLERBO**®

VENTURES

17.3 BACKGROUND SYSTEM OF PRODUCT BRANDS

For each product brand, a unique background color with specific pattern is used.

18.1 CORPORATE BROCHURE

Format 210×297 mm

Cover page: background Pantone 021

Y Soft logotype white

Title: YSoft Bold 100/90 pt white

Claim: Nudista Semibold 45/40 pt white

Web: YSoft Bold 16 pt white

Line: 170 mm, stroke 1 pt white

Corporate background (15% transparency)

18.2 BUSINESS CARD

Format 85×55 mm

Front page: background White

Name: YSoft Bold 20 pt Pantone 021

Function: YSoft Regular 9/9 pt Pantone Cool Gray 11

Personal contact: Nudista Semibold 7/8.4 pt Pantone 021

Address: Nudista Semibold, Bold 7/8.4 pt Pantone 021

Reverse page: background Pantone 021 Y Soft logotype white dotted pattern

Usage Principles:

Under the Name the company division is defined. In most cases it will be Y Soft Corporation, but Y Soft Corp. will not be specified as it is implied with the business card. In respective cases, the division specification will be used in the following manner: YSoft SafeQ, YSoft be3D, YSoft Ventures, YSoft Clerbo, YSoft IOTA, etc.

18.3 LETTERHEAD Format 210×297 mm ---Y Soft logotype with tagline: 45×12 mm, Pantone 021 Claim: YSoft Regular 24/21 pt Pantone 021 Address: Nudista Semibold, Bold 9/10.5 pt Pantone 021 Marks for fold: 5 mm line 0.5 pt, Pantone 021 Y Soft Corporation, a.s. Technická 2948/13 616 00 Brno, Czech Republic www.ysoft.com, info@ysoft.com +420 533 031 500 12 YSOFT **BUILD SMART BUSINESS** \rightarrow 15

15

15

19 FOLDER

Format 221×305 mm

Front page: background Pantone 021 dotted pattern

Y Soft logotype: 63.5×7 mm, white

Web: YSoft Regular 20 pt white

Inside: background White

Tagline YSoft Regular 52/47 pt

