

Brand Guidelines

Version 01. 2020

Contents

01. Our Brand

Brand Positioning04Brand Attributes05Brand Essence06

02. Our Logo

Our Logo
Master Logo Misuse
Logo Versions
Logo Clear Space
Logo Minimum Size
Wordmark Components
Symbol Mandatories
Heraldic Crest
Logo Positioning
Internal Branding
'UL' Branding

03. Brand Elements

Our Colour	
> Primary Colours	
> Using Our Primary Colour	
> Primary Colour In Use	
> Secondary and Mono Colours	
> Colour Combinations	
> Secondary In Use	
Our Typography	
Our Typography > Type Styles	
> Type Styles	
> Type Styles> Combining Our Typography	
> Type Styles > Combining Our Typography > Typography In Use	
> Type Styles> Combining Our Typography	

Our Graphic Language > Graphic Shapes > Graphic Patterns

04. Imagery

Introduction	45
University Moments	46
Green Campus	48
Stock Photography	49

05. Brand In Action

tationery	51
ull Up Banners	52
lerchandise	53
ollateral Overview	54
lyers & Covers	55

-

Our Brand

Brand Positioning	04
Brand Attributes	05
Brand Essence	06

Brand Positioning

Do different make a difference at Universit Limerick.

- 1. At University of Limerick you find a unique ethos and culture. (We do things differently and we have created an environment where you will have the freedom to do things differently when you join us).
- 2. We inspire people to find their potential. (We don't want to simply empower those who join us, we believe in more than imparting knowledge, we want to be a catalyst to help people discover what they can do themselves and give them the tools to make a difference and make what they do matter).
- 3. We work together for positive impact. (Collaboration and collective action are what has made us successful to date, this is how we will make the most impact. This is not just locally but globally by being outward looking and open).

Brand Attributes

Our brand attributes are key to understanding who we are and how we act, they set the stage for the University today and for the future. Confidence;

without being arrogant

Boldness;

Ambition;

but not just for ourselves, also for the communities we serve

Integrity;

while remaining creative

Together;

proactive collaboration is in our nature

Brand Essence

Our Vision

The University of Limerick will be an international leader, recognised for the success of its students, graduates and staff and solving global challenges with innovation.

Our Mission

Our mission is to shape and deliver on the needs of individuals and society, in a dynamic and agile environment, advancing knowledge through scholarship.

Our Logo

Our Logo	80
> Master Logo Misuse	10
> Logo Versions	11
> Logo Clear Space	12
> Logo Minimum Size	13
> Wordmark Components	15
> Symbol Mandatories	16
> Heraldic Crest	17
> Logo Positioning	18
> Internal Branding	19
> 'UL' Branding	22

Our Logo

The University of Limerick's logo is our corporate identity and should be used on all communications representing the University. It is a brand which unifies the University, representing it to its many audiences in the most compelling and consistent manner.

The master UL logo is the horizontal option. It uses both the UL Modern Green and the UL Green colour as shown here. Please ensure to use this logo on a white background where possible.

Our Logo

There are two official University of Limerick corporate logos, a horizontal logo and a stacked option.

01. Horizontal logo

The horizontal University logo is the preferred logo to be used when space or size is not restricted. The preferred and recommended colour choice is the two colour option, but we have a one colour logo option available where the two colour is not an option.

Horizontal Logo: Two Colour

Stacked Logo: Two Colour

Logo File Format Usage

We have created various file formats for the various applications, either digital or print. A file can be identified by its extension: logo.png, logo.eps, and so on. Please see legend below indicating which file format is to be used for which output.

All digital outputs such as website and viewing across devices.

All print based outputs, such as brochures and flyers.

02. Stacked logo

The stacked option works well when available space is an issue, and allows the University to be clearly signified without compromising legibility. The preferred and recommended colour choice is the two colour option, but we have a one colour logo option available where the two colour is not an option.

Master Logo Misuse

Please don't change the proportion, composition, or orientation of the crest and/or logotype.

05. Don't place the master logo on the image that will compromise legibility.

06. Don't place the master logo on colours that will compromise legibility.

07. Don't place the master logo on the heritage green as this compromise legibility.

Logo Versions

Sometimes our logo will be required to sit on a coloured background. We have logo versions for this, for both the horizontal logo and the stacked logo, in full colour and mono.

Master Logo Master Alternative Logo Master Alternative Logo on Secondary Colours White White UL Green UNIVERSITY OF UNIVERSITY OF UNIVERSITY OF UNIVERSITY OF IMFR OLLSCOIL LUIMNIGH OLLSCOIL LUIMNIGH OLLSCOIL LUIMNIGH UNIVERSITY OF 10% of Limestone 10% of Limestone We can place the Master Alternative logo on the UL Green when printing on large formats LIMERICK JNIVERSITY OF UNIVERSITY OF UNIVERSITY OF and on certain materials. It can be used across digital applications OLLSCOIL LUIMNIGH **OLLSCOIL LUIMNIGH** too, but permission has to be sought from the UL Design team before printing or implementing. UL Heritage Green IVERSIT NIVERSITY OF UNIVERSITY OF UNIVERSITY OF

Our Master Logos

compromise leaibility.

The full colour master logos, both

on white backgrounds or tints from

horizontal and stacked can be placed

the mono colours. Never place the full

secondary colours or on colours that

colour master logos on the primary and

are outside of the brand colours or that

White Logos

Black Logos

The white mono logos can be placed

onto either of the University's Heritage or UL Greens, on black or

across the secondary palette.

The black logo is to be

place only on white.

Clear Space

Our logo needs room to breathe. Use the uppercase 'M' of the Limerick to ensure it always has enough space.

Minimum size

Our logo deserves to be seen. When it does need to be used small, our minimum size ensures it is still legible.

Avatar

We can use the stacked logo across all social media.

Minimum size

The minimum size is based on the length of the logo.

Print – 30mm Digital – 120px

Maximum size

Our logo deserves to be seen, but with consideration. This is a guide on how to calculate an approximate size per application size based on the UL letterhead.

Maximum size

The maximum size is based on the length of the logo. Print A4 - 45/50mm Wide

A4 /A3 /A2 /6 Sheet We can calculate the maximum size by using a three column rule.

15mm 10mn **UNIVERSITY OF** Ollscoil Luimnigh University of Limerick OLLSCOIL LUIMNIGI Dr Des Fitzgerald, M.D. Uachtarán/President 1 2 3 3 Cols Wide 13.5 x12 2 3 4 5 6 10

Wordmark Component

The University of Limerick logo comes in two parts; the symbol and the wordmark.

The wordmark is comprised of the text and is an important part of the entire University logo.

The wordmark component has been carefully crafted to work across printed collateral and likewise for a digital audience.

Symbol Mandatories

Our new logo has been created for a modern world, while staying true to its heritage.

Inspired by the history of the University the new logo uses three key graphic elements from the coat of arms; Irish Elk, Tau Cross and King John's Castle with the addition of the two flag masts and the river Shannon.

The University motto "Wisdom for Action" / "Eagna Chun Gnímh" can be used as a seperate copyline on branded materials where practical such as on powerpoint presentations, marketing and digital media.

01

02.

Heraldic Crest

The University coat of arms is an important part of our heritage. It will appear on University parchments and is used for ceremonial purposes only.

UNIVERSITY OF LIMERICK

Heraldic Crest

Crest usage is outlined in an Appendix section of the guidelines, available on request.

Featured on the University of Limerick parchment.

OLLSCOIL LUIM

Logo Positioning

For general print applications, the logo should be placed in a left-hand corner location and should be sized based on a rule of a 3 column width.

Sample UL Letterhead

Internal Branding Lock-ups

In official communications, it is recommended that the Irish Language appears first and in a bolder weight, as shown here.

Landscape Lock-up

The master logo and the text should be divided by a single line and should use the size of the 'L' x2 in the logotype as a spacing marker. The Irish should come before the English and always be set in the bolder weight. All internal branding text must be set in Inter Bold (Irish) and Regular (English) or if using an English only lock-up then the text is set in Inter Bold.

Stacked Lock-up

The master logo and the text should be divided by a single line and should use the size of the 'L' in the logotype as a spacing marker (as shown). The Irish should come before the English and always be set in the bolder weight and be treated as per the Landscape lock up.

Landscape Lock-Up - Irish and English

Landscape Lock-Up - English

19

Stacked Lock-Up - Irish and English

Internal Branding Lock-ups

Shown are samples of some of the horizontal internal branding lock-ups for both English (only) and Irish versions.

20

Landscape Lock-Up - English

Internal Branding - Additional Samples

Shown here are additional sample internal brand lock-ups.

UL Sport

UNIVERSITY OF LIMERICK OLLSCOIL LUIMNIGH

Bernal Institute

Kemmy Business School

'UL'

'UL' is an integral part of University of Limerick and will appear across different collateral including student communications.

'UL' letter forms can be reproduced using the University of Limerick's Inter font or Formula Condensed Font only, see fonts on page 36 and 37. 'UL' must always be used in conjunction with the University of Limerick logo.

The treatment of 'UL' should follow the master logo guidelines, see pages 10 and 11 for guidance.

'UL' letter forms set in Inter Font

Brand Elements

Our Colour	24
> Primary Colours	25
> Using Our Primary Colour	26
> Primary Colour In Use	27
> Secondary and Mono Colours	29
> Colour Combinations	30
> Secondary In Use	31
Our Typography	33
> Type Styles	34
> Combining Our Typography	38
> Typography In Use	39
> Alternative Typefaces	40
Our Graphic Language	41
> Graphic Shapes	42
> Graphic Patterns	43

UL | Guidelines 2020

Our Colour

Inspired by the beauty of our campus.

Primary Colour

Inspired by our original crest, our campus and our county. We share a selection of greens as our primary colour palette. We are green.

Carefully applied brand colours will impart a consistent look and feel to all UL communications and touch points.

Our brand's primary colour is UL Green which is an integral part of the identity system. It is supported by UL Modern Green and UL Heritage Green. Both act to complement our core colour and give extra depth to all our branded communications.

Please avoid using tints as this will dilute the brand impact.

 Green tones taken from the 1972 Heraldic Crest.

UL Green

PANTONE 7729 CP CMYK 95.0.75.65 RGB 0.88.68 HEX 005335 005844

UL Modern Green

PANTONE 354 CP CMYK 95.0.100.0 RGB 0.177.64 HEX 00B140

UL Heritage Green

PANTONE 3308 CP CMYK 94.28.74.73 RGB 3.70.56 HEX 003726

Using our Primary Colours

UL Green is our core colour supported by our Heritage Green student-facing applications or for official branded applications.

Primary Colours in use

Primary Colours in use

All key communications should lead with the UL primary colour palette. A combination of the greens and white will give extra depth to our branded communications.

UNIVERSITY OF LIMERICK OLLSCOIL LUMMIGH		
		UNIVERSITY OF DISOOL LUMMARH Bachelor of Arts in Performing Arts
Undergraduate Prospectus 2019/20		Undergraduate Programmes
#studyatUL	Undergraduate Prospectus 2020	

Secondary & Mono Colours

The secondary colours are used to add variety and flexibility when creating communications for all of our varied audiences.

White

The full secondary colour palette is available for use across the UL brand assets. Our secondary colours have been chosen to complement and work alongside our primary colours. Where possible use the secondary palette in combination with the UL primary colours.

They can be used as accents or on larger sections to add vibrancy and impact.

We have mono colours, these can be used for body copy, tables or for more muted applications.

Secondary Colours

Shannon pantone 299 CP смук 86.8.0.0 rgb 0.163.224 нех 00АЗЕ0			Sky pantone 600 CP cmyk 85.35.0.10 rgb 0.125.186 hex 007dba			Stone Pantone 5403 CP CMYK 80.50.15.30 RGB 45.89.128 Hex 2D5980			Marine Pantone 2767 CP CMyk 100.90.10.77 RGB 19.41.75 HEX 13294B			
60%	40%	20%	60%	40%	20%	60%	40%	20%	60%	40%	20%	
Marigold Pantone 123 CP CMyk 0.19.89.0 RGB 255.199.44 Hex FFC72C			Golden Leaf Pantone 137 CP CMYK 0.41.100.0 RGB 255.163.0 HEX FFA300			Pumpkin Pantone 717 CP CMYK 0.68.100.0 RGB 212.93.0 Hex D45D00			Мипster ралтоле 1797 ср смук 2.97.85.7 rgb 203.51.59 нех свзззв			
60%	40%	20%	60%	40%	20%	60%	40%	20%	60%	40%	20%	
Salmon pantone 213 CP CMYK 0.92.18.0 RGB 227.28.121 HEX E31C79			Autumnal Leaf pantone 209 cp cmyk 20.97.40.58 rgb 111.38.61 hex 6f263d			Copper Pantone 7567 CP CMyk 10.66.98.57 RGB 137.83.47 Hex 89532F			Bronze Pantone Metallic 876 CP Foilco - 6815			
60%	40%	20%	60%	40%	20%	60%	40%	20%				
Lime	stone		Pebb	le		Gran	ite		Slate			
30% PANTONE CMYK 33. RGB 145.1 HEX 919D	.12.18.30 57.157		30% PANTONE CMYK 30 RGB 112.1 HEX 7073	.20.19.58 15.114	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	30% PANTONE CMYK 52 RGB 80.8 HEX 5057	.23.30.74 7.89	76	30% PANTONE CMYK 50 RGB 55.53 HEX 373A	.30.40.90 8.54	%	

Colours Combinations

Below we have set out a guide on ways to combine our primary colour palette with our secondary palette. Mono colours can also be used where necessary.

Primary Colours Combinations

The UL primary colour palette must be used at all times in conjunction with the secondary colour palette combinations. You do not need to use all three colours of the primary colours in combination.

Secondary Colour Combinations:

Shown with 2 and 3 secondary colour options.

Mono Colours

Mono colours are for functional support and can be used for body text or in tables.

Secondary Colours in use

All key communications should lead with the UL primary colour palette. A combination of the greens and white will give extra depth to our branded communications. Primary Colours + 2 Tonal Combination

Bachelor of Arts in Performing Arts

Undergraduate Programmes Modern Green + 2 Tonal Combination

order of your preference during Semester 2. In the that a programme is oversubscribed, places will allocated based on UL exam performance.

Where possible - match the colour tones in the image to the best tonal combination.

ul.ie

.....

Colour Combinations in use.

Master Colours

urse Length: 4 Years erage Intake: 400 ctor: Dr. Nie Irish World al: arts@uLie : 00 353 61 202015 eb: www.ul.ie/admissions-asku **Ausic and Dance** Nicole Meagher Dámh Chruinne Éireann Rince agus Ceol Why study Performing Arts at UL? At the University of Limerick, we deliver an Arts Degree which is flexible and wide-ranging, offering 19 subjects in all. You can study a combination of subjects ours or Joint Honours — from across the Faculty Humanities and Social Sciences: from familiar a ts such as English French Ger newer subjects such as Linguistics with TESOL English to Speakers of Other Languages). In the rour study you will have opportunities — mission

Certain FETAC

Why study a Bachelor of Arts at UL? At the University of Limerick, we deliver an Arts Degree which is floxible and wideranging, offering 19 subjects in all.

You can study a combination of subjects — as Single Honours or Joint Honours — from across the Faculty of Arts, Humanities and Social Sciences: from familiar arts subjects such as English, French, German, or History, to newer subjects such as Linguistics with TSEOL (Teaching English to Speakers of Other Languages). In the course of your study you will have opportunities — unique to the UU

 You want to choose from a wide range of subjects at an institution where you can benefit from real-world work experience and can live and study in another country;

 You wish to commun your own ideas effect

will have opportunities - unique o work, to travel, and to study al

> You want to engage critically and analytically with the world around you

 You want to develop skills that will enhance your career and, in the broadest sense, your contribution to sensel.

> serroum a - rou want to engage jects at critically and analytically word work word work - You want to develop skills that will enhance your career and, in the broadest

to work, to travel, and to study abro

Our Typography

Inspired by our heritage and our spirit.

Type Styles

Our type plays an important role in expressing the University's many needs - from sophisticated to more expressive applications.

UL Heritage Typeface

abcdefghijklmn opqrsaoltuvwxyz ABCDEFGHIJKLMN **OPQRSTUVWXYZ** 0123456789!?#€

Saol is an interpretation of a traditional style but drawn with present-day needs in mind. The font offers modern conveniences that the 19th-century families did not: a wide range of weights, broad language support, and a set of opulent swash italic caps.

Saol is chosen as UL's serif font and paired with modern sans fonts. It is used for larger to small headings across printed and even digital applications.

Light Medium Medium Italic

UL Modern Typeface

abcdefghinterjkl mnopqrstuvwxyz ABCDEFGHIJKLMN **OPQRSTUVWXYZ** 0123456789!?#€

Inter is a free and open source font family. Inter is a typeface specially designed for user interfaces with a focus on high legibility of smallto-medium sized text on computer screens. The family features a tall x-height to aid in readability of mixed-case and lower-case text.

Light Regular Medium Semi Bold Bold Extra Bold Black

UL Spirit Typeface

Formula Condensed has been chosen to express the pioneering spirit of the University.

This spirit remains true today as we continue to be agile in responding to challenges and proactive in generating innovative solutions both inside and outside the lecture theatre. This is a quality we want to hold on to as we enter a more established era for the University as it is necessary to future proof our success.

abcdeformulaghi jklmnopqrstuvvv xyzABCDEFGHJKLM NOPQ RSTUVVV XYZ 0123456789

37

Combining Our Typography

We vary the use of our fonts depending on when we want to be expressive or functional.

Expressing our voice

We use Formula Condensed Bold for bold statement headlines. Formula Condensed should always appear in every application, except at most functional levels such as terms and conditions, forms etc. Headline font sizes will vary depending on the communication type and requirements. Defining a hierarchy

Closing date for application

Starting September 2019

Requirements

Once you have applied you should receive a confirmation email with the detail that you have submitted. You should also receive a separate email confirming payment of application fee. Applications to undergraduate programmes are not normally considered until after the closing date. Details of closing dates are available from www.ul.ie/ admissions under the section Applying to UL.

In most instances, our typefaces, Saol & Inter, are used together, combined with Formula.

Functional purposes

Website Privacy Notice

University of Limerick Campus respects your right to privacy and our obligations under the Data Protection Acts 1988 and 2003 ("Data Protection Legislation"). We are not responsible for the content or the privacy policies of websites accessed by any external links. Please consult the privacy statements for such websites for information on the policies and practices under which they operate.

This statement on data protection and privacy does not represent a contractual undertaking by University of Limerick Campus and as noted above, University of Limerick Campus reserves the right to review and amend any part of these Terms any time without notice. You should therefore consult the Terms regularly to view the then applicable Terms.

When our information is functional, we use Inter, we can use different weights to define a clear hierarchy.

- Inter Bold for sub-headings
- Inter Medium or Regular for body copy

Typography in use

Primary Heading Formula Condensed Short headline Left aligned

Secondary Heading Saol Medium Short headline Left aligned

Body Copy Inter Medium Course Details / URL Left aligned

Primary Heading

Saol Medium Short headline Left aligned

Body Copy Intro Inter Bold Pull out / para Left aligned

Body Copy Inter Medium Left aligned

Introduction

Our goal above all else is to build the academic reputation of the university. We can do that in many ways: through our commitment to research and educational excellence, through our community of students and staff, through our inclusivity and diversity, through our contribution to civic society, and through our ambition and scope for the 50 years to come.

It is crucial that we get this right. As we developed this plan, we had constructive engagements with a wide range of stakeholders, including our staff, students and alumni; our Governing Authority: our Foundation: and our wider community. Each stakeholder played a crucial role in helping us to refine this strategic plan, giving us the opportunity to convey an institutional vision for the future that has the flexibility to meet the diverse and changing needs of ernment, our industry partners and the wider community, which we serve.

Over time, four key themes emerged that inform the way we think about the university:

> Transforming learning Digital transformation City and culture > Health and wellbeing

These themes are key as we seek to develop our educational programmes and ways of teaching so that we are more experiential, more problembased, more entrepreneurial, more

able to engage students and better at incorporating 21st-century technology platforms. We need to be more diverse and more inclusive, more international and more flexible Thankfully, our plan has been developed

on the strongest of foundations. In our short history, we have graduated more than 100,000 students and, in 2019, we were ranked as University of the Year (Sunday Times) and Best Campus.

professional staff who are committed to attaining the highest standards of education and to conducting world-class research and who have shown great lovalty to and affection for UL.

We can boast unrivalled sports and cultural facilities, including the Irish World Academy of Music and Dance, the Irish Chamber Orchestra, the UL Sport Arena, Ireland's first 50-metre swimming pool, an international running track, the National Self Portrait Collection of Ireland and the University Concert Hall.

Our student body of 113 in 1972 rose to circa 16 000 in 2019. The development of our student facilities has been extraordinary, and we now offer on-site accommodation to 20% of students.

With a pioneering emphasis on work experience through partnership with enterprise, almost all of our students are employed within a year of graduating. While many stay in the region and have helped build the economy of the Mid-West region, our alumni can be found in all walks of life and leadership positions throughout the world.

Our city and region have always been closely knitted to everything we do in UL. We have always promoted access in a region that, traditionally, has had one of the lowest rates of student progression to third level. We have an exceptional track record of engaging with enterprise and public services, particularly in teaching and healthcare. However, rejuvenating the city and region is an ongoing process, and we intend to do more.

Covering an area of 366 acres, UL possesses one of the most spectacular and environmentally conscious third-level campuses in the world. Core to our ambition for the campus is the attainment of the highest standards of sustainability and climate protection while making it more liveable and integrated for students.

10

UL@50

Strategic Plan 2019 - 2024

11

Alternative Fonts

Alternative fonts have been selected for when the UL brand fonts are not available. These alternative fonts are open source fonts and can be downloaded for free. It is paramount to always use the brand fonts first and foremost.

It is paramount to always use the brand fonts first and foremost and they are available for use by the UL Design Team and contracted UL Design agencies. However, alternative fonts have been selected for cases when the UL brand fonts are not available. These alternative fonts are open source fonts and can be downloaded for free.

Our Graphic Language

Inspired by natural and artificial physical features of the campus.

Graphic Shapes

The University graphic shapes are unique to the University and its overall identity. We looked to the campus architecture for inspiration, creating an array of shapes based on the many building. These shapes are used to build a distinctive graphic language for the University.

Shape #01

Graphic Patterns

Inspired by the campus topography, the river Shannon and the living bridge. The patterns are used as building block.

Combining Colour Shapes and Patterns

Example 01.

Example 02.

Imagery

Introduction	45
University Moments	46
Green Campus	48
Stock Photography	49

Imagery

Photography is central to our identity. Our images depict student life, the green campus and the various faculties.

State of the Real Property lies, which the real property lies are and the real property lies

All images are available on request from Marketing and Communications Division.

University Moments

University moments are about our students and capturing theie shared experience of studying at University of Limerick.

When commissioning a photo shoot please keep the following guidelines in mind.

Health and Safety

All images used must adhere to health and safety guidelines.

Visibility of other brands Please ensure that all images are removed of all other brands.

Permissions

All images used must have the appropriate permissions in accordance with GDPR. The University's image release form is available <u>here.</u>

Diversity and balance

We strive to express an equal gender balance in our imagery.

University Moments

Green Campus

We can use the unique architecture and green campus as a dynamic architectural backdrop.

Stock Photography

When stock photography is required, the fllowing steps will provide guindance on choosing the photography which reflects our brand essence. Stock photography is a last resort only when the University image library cannot provide a suitable alternative.

Do

- Does the image feel authentic?
- Does it tell a story?
- Does it feel natural?
- Does it reflect the diverse nature of student body gender, ethnicity, ability, age?

Don't

- Using imagery that looks overly staged
- Use of imagery that is detached from the UL experience
- Use of thematic stock imagery
- Use models wearing clothing with any obvious graphics or other brands

Brand in Action

Stationery	51
Pull Up Banners	52
Merchandise	53
Collateral Overview	54
Flyers & Covers	55

Stationery

Merchandise

Collateral Overview

Posters

Brochures Undergraduate Prospectus 2020

DL

Flyers & Covers

Niamh Browne Branding and Design Officer

Niamh.Browne@ul.ie +353 (0) 61 234913 University of Limerick, Limerick, V94 T9PX, Ireland.

ul.ie