

CHILD SEXUAL EXPLOITATION: IT'S NOTOKAY

Brand guidelines

Welcome to our brand guidelines

This document is a guide to the brand communication style for '**It's not okay**'. It explains what our brand stands for, how it's expressed, and how the creative elements fit together in all our communications. The guide should be followed when commissioning, designing or delivering any kind of communications.

A strong brand is one of the most valuable assets an organisation owns. To make it truly powerful it needs to be applied consistently so anyone dealing with **'It's not okay'** knows who we are and what we stand for. Everyone has a part to play in doing this and bringing our brand to life. These guidelines are to help you represent our brand consistently.

Master brand mark

Our logo is our signature and mark of quality. It represents everything we do and what we stand for. Any improper use of our new logo can water down our identity and may compromise the brand. The following pages show how to use the logo correctly.

Square 3 line configuration

Use this version at ALL times where space and format permit. This configuration is our master brand mark (only artwork supplied by **'It's not okay'** or our official agency can be used, please do not recreate this artwork). Artwork file: master logo square.ai

Single line horizontal configuration

If there are restrictions to the vertical space available then this version of the brand mark may be used. ONLY use this version where the square format cannot be accommodated. Artwork file: master logo single line.ai

Logo use on colour backgrounds

Wherever possible use our corporate colours for solid backgrounds (see page 8 for colour specification). The Brand Mark should be reversed as examples above. Same rules apply to other configurations.

Strapline

CHILD SEXUAL EXPLOITATION: IT'SNOTOKAY.

Strapline

The strapline should appear in line of sight of the logo. When used on a white background the words **'It's not okay'** can be joined, using the corporate red for the word **"NOT"** and the full stop. Using the strapline on top of an image or background is acceptable but the words "It's not okay" must be readable, the primary concern is always readability.

Exclusion Zone

Please follow the guidelines above and maintain a clear space around the Brand Mark when positioning in conjunction with other objects. The exclusion area can be measured as the same height as the "O".

Minimum Size

The logo should not be reproduced smaller than detailed above to enable clear and accurate rendition and legibility.

Pantone: 2985

C: 72 M:0 Y: 0 K:0 R: 0 G: 185 B:238 #00b9ee **Pantone: Rub. Red** C: 0 M:100 Y: 15 K:0 R: 229 G: 0 B:113 #e50071

Project phoenix branding

'It's not okay' branding totally supersedes the old 'Project Phoenix' branding. All new campaign material should be in the **'It's not okay'** brand style do not use the 'Project Phoenix' logo on any new campaign material.

GOTHAM ROUNDED

abcdefghijklmnopqrstuvwxyz 0123456789 light book medium bold

Brand typeface

Typography is a crucial element of the visual identity. Using our brand typefaces consistently is of utmost importance. It pulls together all our communications and makes them more distinctive. Gotham Rounded font family is our primary typeface; it should be used for titles, headlines and body copy.

Gatham rounded light

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut.

Med

Gatham rounded medium

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut.

Book

Gatham rounded book

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut.

Bold

Gatham rounded bold

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut.

Typography

Our approach to photography

Our photography captures a slice of everyday life. It's never fake or frivolous. It should make you feel like you are right there in the room. It's about telling stories through personalities, interactions, and experiences. So it feels real, honest and straightforward.

- natural reactions not posed or artificial
- everyday and honest something we can all relate to in real life
- personal and engaging capturing emotions.
- shots should look like they are taken in the UK not the US.
- use a broad range of age groups, genders and ethnicity.
- colour wash effect (red > blue) should be applied to all campaign photography.
 (Artwork Template: Colour wash.psd)

enoto	CHILD SEXUAL EXPLOITATION: IT'SNOTOKAY. Tameside setameside@gmp.police.uk Telephone: 0161 856 5880 kayTameside #itsnotokay 0 ccebook.com/notokaygm 0	Personalised Stationery Stationery can be changed for each local team with personalised contact and social media details.	
		CHILD SEXUAL EXPLOITATION: ITSNOTOKAY. ITSNOTOKAY. Interior Marking Sector Interior	
		IT'S NOT OKAY.	CHILD SEXUAL EXPLOITATION: IT'SNOTOKAY.
www.its <mark>not</mark> okay.co.uk		www.ltsnotokay.co.uk	Tameside Email: cse tameside@molice.uk Telephone: 0161836 5880 @notokayTameside #itsnotokay facebook.com/notokaygm

		0
	o From: John Doe Subject: Brand Guidelines Date: April 13, 2015 10:14AM GMT Cc:	0
	Dear Sir, Lorem ipsum dolor sit amet, consectetur adipiscing elit. Duis ornare, urna varius faucibus ornare, ante metus eleifend dolor, ac porta nunc nisi elementum orci. Phasellus a ipsum eros. Donec mattis nunc et urna faucibus email Best Regards, John Doe	
	IT'S NOT OKAY.	
	CHILD SEXUAL EXPLOITATION: IT'SNOTOKAY. Tameside Email: cse.tameside@gmp.police.uk Telephone: 0161 856 5880 www.itsnotokay.co.uk	
+ 🖸 * 🕬 🔢	 @@notokayTameside #itsnotokay facebook.com/notokaygm 	

Campaign literature

Brochure and leaflet covers

The following examples demonstrate how the design principles can be used to achieve consistency across the range of campaign materials. The size of the logo and strapline and photography is to be decided by the design requirement for each project, with due attention to minimum sizes.

T'S

NOT OKAY.

95% of young people at risk from sexual exploitation have gone missing at least once.

95% of young people at risk from sexual exploitation have gone missing at least once.

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusanti que laudantium, totam rem aperiam, eaque ipsa quea eb illo inventore ventatis nesciunt. Neque porro quisquam rchitecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur

Sub heading here

Magni dolores eos ratione voluptatem sequi nesciunt. Neque porro quisquam est, qui dolorem ipsum dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem. Ut enim minma veniam, quis nostrum exercitationem ullam corporis suscipit laboriosam, ex ea commodi consequatur?

> CHILD SEXUAL EXPLOITATION: IT'SNOTOKAY.

www.itsnotokay.co.uk

They risk damage to their physical, emotional and psychological health

Sed ut perspiciatis unde iste natus error sit voluptatem accusanti que laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis nesciunt. Neque porro quisquam rchitecto beatae vidfdtae dictasunt.

Tameside Email: cse.tameside@gmp.police.uk Telephone: 0161 856 5880

@notokayTameside #itsnotokay
facebook.com/notokaygm

Advertising

All advertisements should have a common look. The basic rule is that all campaign material must follow the Graphic Guidelines.

Three tests should be applied when reviewing any advertising in relation to our brand.

- does it have a clear and understandable message?
- does it reflect the It's not okay brand?
- does it comply with all the rules in the brand guidelines?

Exhibition Banner Stands

Exhibition Banner Stands are for eye catching display. They should always follow the corporate guidelines as detailed in this document. They should contain minimum copy and information as they are designed as 'attention grabbers'.

Powerpoint Template

Always position the brand mark top left hand corner of the area available, respecting the clear space required around the mark. Use the full range of brand colours for backgrounds and text blocks.

IT'S NOT OKAY.

CHILD SEXUA EXPLOITATION IT'SNOTOKAY

Divider slide

IT'S NOT OKAY.

They risk damage to their physical, emotional and psychological health

95% of young people at risk

gone missing at least once.

osa quae ab illo inventore veritatis

from sexual exploitation have

Image slide

Copy and image slide

Copy slide

IT'SNOTOKAY.

Promotional items

Promotional Items

There are many different items that can accommodate **'It's Not Okay'** branding but the item must contain a logo configuration as detailed in this document. The configuration will be dependent on the print area and size available. Where print area allows the logo should appear alongside the website address.

Social media icons

Our Social media channels are a vital way of delivering our message to a young audience. Social media icons should always appear on our external marketing collateral as shown in the examples throughout this document. Icons must appear in their correct brand colour.

@notokayTameside #itsnotokay
facebook.com/notokaygm

Social Media

