

Brand Framework

VERSION 3.0

OCTOBER 2018

NB: IMAGES USED THROUGHOUT
THIS DOCUMENT ARE FOR
INSPIRATION ONLY AND SHOULDN'T
BE USED EXTERNALLY

Creativity begins here

This document invites you to build the world of
Bombay Sapphire. It guides you through the tools and
techniques we've created to express ourselves. We use them
to instil our substance, style and spirit in everything we do.
And stir the creativity in those around us too.

CONTENTS

1	2	3	4	5
BRAND STRATEGY	BRAND PERSONALITY	BRAND WORLD	DRINKER EXPERIENCE	PRICE POSITIONING
Overview4	Overview12	Colour Palette23	Overview114	Price Positioning Information137
Brand Purpose7	Brand Essence13	Logos29	Occasions120	
Brand Story8	Tone of Voice20	Typography38	The Framework123	
Brand Idea9		Photography45	Messaging Framework131	
Mind Map10		Brand Pattern48		
		Image Frame56		
		Physical Design Principles64		
		Off-trade Activation70		
		On-trade Activation82		
		Environments93		
		1, 9, 90% Principles109		
		Sensory Experiences110		
		Seasonal Accents111		

PLEASE NOTE: IMAGES USED
THROUGHOUT THIS DOCUMENT
ARE FOR INSPIRATION ONLY AND
SHOULDN'T BE USED EXTERNALLY

SECTION 1

Brand Strategy

BRAND STRATEGY

Our strategy is the foundation for everything that follows.

Our strategy motivates and defines every aspect of our identity. It's how we know what to aim for and how best to achieve it. Anything we make, say or do is done for this purpose.

BRAND STRATEGY

DEFINING OUR STRATEGY

With this connection, we know our ambitions link back to the truth at the heart of our product. It's how we keep our identity consistent, genuine and believable.

OUR BRAND PURPOSE

To inspire creative self-expression

This is our reason for being. Our purpose captures the impact we make, what excites us, and why the world will be a better place because we're here.

OUR BRAND STORY

Creativity makes us feel alive. It frees us to create new from nothing and to express our own perspective.

It's why we're here. To open creativity up to everyone.

To show how imagination creates the exquisite and how provocation brings splashes of brilliance.

The exhilaration is the journey, wherever it takes you.

Creativity lives in our gin. We are a beautifully harmonious expression of complex flavours. Pushing the boundaries of botanicals and distillation. A gin so versatile it stretches into all manner of experimentation and expression.

Together we stir creativity.

WHO, WHAT, HOW AND WHY

This story is for us. It's an internal narrative that sums up who we are and why we do what we do.

OUR BRAND IDEA

Stir Creativity

Bombay Sapphire is a canvas for
creative self-expression.

OUR DIRECTIVE THOUGHT

This idea is a promise. A golden rule for
our brand. The thread which runs through
everything we do, make and say.

MIND MAP

WHAT IS A MIND MAP?
Our Mind Map is what we want our customers to think, feel and say about us.

SECTION 2

Brand Personality

OVERVIEW

How we think and what we say shapes who we are.

Our personality is made up of our essence and our tone of voice. It determines how we think and what we say and, therefore, how we're understood by those around us.

We make sure our personality is clearly present in every one of our touchpoints.

SECTION 2.1

Brand Essence

A powerful brand idea is supported by a consistent brand essence. Our essence comprises three key values. This section explains what they mean and how we use them to bring our brand to life in a rich and meaningful way.

OVERVIEW

How we express ourselves.

In support of Stir Creativity, our values define how we speak, look and act. Whatever we're doing, no matter who we're with or where we are, if we keep these values close we'll stay true to who we are.

OUR THREE VALUES

Exquisite

BEAUTIFUL AND ELEGANT,
NOT FUSSY OR PRISTINE.

Avant-garde

MODERN AND DARING,
NOT WACKY OR HIGHBROW.

Worldly

OPEN AND EXPERIENCED,
NOT OLD OR INTELLECTUAL.

BRAND ESSENCE

Exquisite

WHAT WE MEAN ✓

- › Marked by flawless craftsmanship or by beautiful, delicate or ingenious execution.
- › Highly skilled or intricate; excellently made or formed.
- › Appealing to refined taste.

WHAT WE DON'T MEAN ✗

- › Fussy or pristine.

IMAGES ARE FOR
REFERENCE ONLY

BRAND ESSENCE

Avant-garde

WHAT WE MEAN ✓

- › Being part of an innovative group, especially one in the arts.
- › Methods or forms which are markedly experimental or in advance of those generally accepted.
- › Creating or promoting innovative ideas or techniques.

WHAT WE DON'T MEAN ✗

- › Wacky or highbrow.

IMAGES ARE FOR
REFERENCE ONLY

BRAND ESSENCE

Worldly

WHAT WE MEAN ✓

- › Experienced, sophisticated, worldly-wise.
- › Having or showing a lot of experience and knowledge about life and the ways of the world.
- › Possessing a practical and often shrewd understanding of humanity.

WHAT WE DON'T MEAN ✗

- › Old or intellectual.

IMAGES ARE FOR
REFERENCE ONLY

BEHAVIOUR PRINCIPLES

DESIGN

Stimulating and open,
showing how diverse and
free creativity feels.

NPD

New expressions that
give collaborators and
colleagues a platform.

DRINKS

Classics given a twist
alongside the origination
of new conventions.

EXPERIENCES

Immersive and playful,
full of the tools and space
to create yourself.

STARTING POINTS

If we're championing creativity, our actions should back up our words. We use these guiding principles as starting points for whenever we interact with customers and colleagues, and as we develop our signature brand experiences.

SECTION 2.2

Tone of Voice

Our tone of voice plays a crucial role in how others perceive us as a brand. We use our tone to speak to different people for different purposes, while always staying true to our essence and values.

TONE OF
VOICE
SECTION TO
FOLLOW

SECTION 3

Brand World

OVERVIEW

Our Brand World
contains all the
visual elements
of our identity.

Colour Palette	23
Logos	29
Typography	38
Photography	45
Brand Pattern	48
Image Frame	56
Physical Design Principles	65
Environments	72
Sensory Experiences	77
Seasonal Accents	78
Example Applications	80

SECTION 3.1

Colour Palette

We lead with our light blue.

IT'S DESIGNED TO MAKE OUR BOTTLE STAND OUT.
BRIGHT, AIRY, OPTIMISTIC AND MODERN, OUR LIGHT BLUE
IS THE CORE PRIMARY COLOUR ACROSS OUR BRAND.

PRIMARY PALETTE

Our light blue sits alongside three additional core Bombay colours in our palette. Vibrant mid blue, is based on our bottle and works beautifully as a bright accent. Navy, helps to change the pace and create contrast, and pure white offers balance.

To offset our primary palette, we use a rich copper metallic. It adds warmth and links directly to our copper stills in Laverstoke.

WHITE

RGB 255 / 255 / 255
HEX #FFFFFF

25

LIGHT BLUE

PMS 635
CMYK 30 / 0 / 5 / 0
RGB 181 / 244 / 253
HEX #B5F4FD

COPPER METALLIC

PMS 8022
Foilco 6731

NAVY

PMS 282
CMYK 100 / 80 / 10 / 70
RGB 0 / 0 / 70
HEX #000046

MID BLUE

PMS 2995
CMYK 90 / 0 / 0 / 0
RGB 0 / 195 / 242
HEX #00C3F2

COPPER ACCENT: PHYSICAL

Metallic copper is a luxury accent that we use in moderation. It should be the most restrained material on any application.

In print, copper is best used for the keylines of our Brand Pattern, or applied to the edges of stationery and cocktail menus. Copper foil is the ideal finish: adding a premium, reflective detail. When foiling isn't available, we should use the metallic Pantone 8022.

If we can't use foil or print the Pantone, we shouldn't print the copper at all.

We also use copper for structures or surfaces to elevate environments. It should be used to add a premium touch, and therefore should never be faked or over-used.

KEY POINTS

- › Copper should only ever be reproduced in foil or metallic Pantone in print. We should never print copper in CMYK.

COPPER ACCENT: DIGITAL

We have a bespoke copper gradient swatch for digital use only. It is made up of three evenly spaced colours, and should always be set at a 38° angle.

It should only ever be used as an accent, never a dominant colour. A good is example would be in the keylines of our Brand Pattern.

GRADIENT COLOURS

GRADIENT ANGLES

USING OUR COLOURS

This colour wheel demonstrates the intended proportions of our colour palette. It should be used as a starting point and adjusted where appropriate.

Our light blue should always be the most prominent colour, supported by a liberal use of mid blue, and an accent of copper.

LIGHT BLUE

Our core brand colour. This should be the first impression of any touchpoint.

MID BLUE

This should support light blue on all touchpoints. It can be represented by our bottle.

NAVY

An accent colour. Generally used for text, logos and other details. It can also appear where there’s a risk of areas getting dirty.

WHITE

An accent colour. Generally used for text, logos and other details. It mainly appears in print where there’s a need for white space.

COPPER

An accent used as a foil in print or through physical objects. It provides a premium finish to touchpoints.

SECTION 3.2

Logos

PRIMARY LOGO

This is our Primary Logo. It features our Sapphire Icon, and incorporates our 'Stir Creativity' brand idea as a signature below the wordmark.

PRIMARY LOCKUP VERSIONS

There are three different colour versions of our Primary Lockup, to maintain legibility on various backgrounds.

FULL COLOUR
For use on light backgrounds

REVERSED
For use on dark backgrounds

ALL WHITE
For use on mid-tone backgrounds

SIGNATURE

This is our Stir Creativity Signature. Like an artist signing their work, we use it as a mark of quality and a proud statement of our Brand Idea.

Stir
Creativity

SIGNATURE VERSIONS

Our Stir Creativity Signature is available in both horizontal and stacked forms, in three different colours.

To keep it legible, the horizontal Signature should never be reproduced smaller than 72px / 25.5mm wide. Similarly, the stacked Signature should never be reproduced smaller than 52px / 18.2mm wide.

MID BLUE HORIZONTAL

WHITE HORIZONTAL

NAVY HORIZONTAL

MID BLUE STACKED

WHITE STACKED

NAVY STACKED

KEY POINTS

- › We use the mid blue Signature on dark or light backgrounds.
- › We only ever use the navy Signature on light backgrounds.

FLEXIBLE RELATIONSHIP

Our Signature also exists as a separate marque.
We can position it freely on collateral for emphasis,
provided a Bombay Sapphire logo is also prominent.

*Stir
Creativity*

ALTERNATIVE LOGOS

We have three alternative logos for use in specific circumstances, when it is not possible to use our Primary Lockup.

SAPPHIRE ICON

Our Sapphire Icon has been refined for use at a small size, either digitally or in print, and can be used wherever the full logo is not necessary.

SECONDARY LOCKUP: FULL COLOUR

Our Secondary Lockup features Queen Victoria in the centrepiece. Due to its intricacies and finer details, we never attempt to recreate it in a single colour.

SECONDARY LOCKUP: REVERSED

A reversed version of our Secondary Lockup is also available, for use on dark backgrounds. It differs from the full colour version as the logotype is reversed out to white.

CLEAR SPACE

We always give our logos the appropriate amount of spacing and never reproduce them below their minimum size.

SIMPLIFIED VERSIONS

We have mono versions of our Primary Lockup and Sapphire Icon to be used for foiling, embossing and printing at small sizes.

SECTION 3.3

Typography

Bombay Display

SAPPHIRE
SANS

We use two bespoke typefaces unique to Bombay Sapphire. We use Bombay Display for headlines, and set our subheadings and supporting copy in Sapphire Sans.

This paragraph is set in Messina Serif Book, our body copy typeface.

TYPEFACES

1. BOMBAY DISPLAY

Bombay Display complements the angles and facets in our logo, while maintaining a sense of character and warmth. As a display typeface, it is best used at large sizes and for short, punchy headlines.

2. SAPPHIRE SANS

Sapphire Sans is a more functional typeface, set in upper-case, with its own quirks and understated energy. We use it for medium sized type or small sub-headings.

3. MESSINA SERIF BOOK

We set body copy in Messina Serif Book. It's a versatile serif typeface that works well at small sizes and with large amounts of copy. When setting copy in Messina Serif Book, we should make sure discretionary ligatures are active.

We use right-facing arrows for bullet points, which can be found in the glyphs palette of Messina Serif Book: Unicode 203A.

Our favourites

THE CLASSIC

BOMBAY SAPPHIRE & TONIC

The ultimate expression of the quintessentially classic Gin & Tonic. Orris root and angelica bring Bombay Sapphire its floral earthiness and enhance the bright, fresh flavours of citrus and juniper. Brilliantly straightforward and satisfying.

9.5

NEW TO THE BAR

ORANGE & PEPPERCORN TWIST RECIPE

2

Turn up the heat with this sweet, spicy take on a classic Gin & Tonic. Built around our Bombay Sapphire and best savoured slowly for a rich, citrus flavour and a warm, peppery kick. A hot tip for pre-dinner drinks.

10.5

The beauty is in the making

IT BEGINS WITH OUR BOTANICALS

3

Our spirit of innovation and inspiration is not only embodied in our gin, but also in our Master of Botanicals himself, Ivano Tonutti. Travelling to the four corners of the world, he's developed personal relationships with each and every supplier, some going back decades. As Ivano himself says, this absolute attention to detail is "simply about

maintaining the standard of care behind our gin." Creating the finest gin possible, we source the highest quality raw ingredients. With twelve precious botanicals suspended in the spirit in perforated copper baskets, the distillation. Our key botanicals are:

- > Grains of Paradise
- > Cubeb Berries

HIERARCHY & USAGE

We should always maintain a considered typographic hierarchy. This helps to convey information clearly and make our content easier to understand.

As shown on the right, we size our text relative to our body copy. We set Sapphire Sans at the same size as our body copy, or 1.5x larger. We set Bombay Display at least 4x larger than our body copy.

BOMBAY DISPLAY

Leading	1.1 x
Tracking	0 em
Maximum use	15 words

SAPPHIRE SANS

Leading	1.1 x
Tracking	+90 em
Maximum use	25 words

MESSINA SERIF BOOK

Leading	1.4 x
Tracking	0 em

KEY POINTS

- › Maintain a clear type hierarchy.
- › Apply typesetting rules as above.
- › Ensure discretionary ligatures are active when using Messina Serif Book.

Our favourites

4 X BODY COPY

Size	40 pt
Leading	44 pt

THE CLASSIC

1 X BODY COPY

Size	10 pt
Leading	11 pt

BOMBAY SAPPHIRE & TONIC

1.5 X BODY COPY

Size	15 pt
Leading	16.5 pt

The ultimate expression of the quintessentially classic Gin & Tonic. Orris root and angelica bring Bombay Sapphire its floral earthiness and enhance the bright, fresh flavours of citrus and juniper. Brilliantly straightforward and satisfying.

BODY COPY

Size	10 pt
Leading	14 pt

TEXT DIVIDER

We use our text divider to pull out important messages or separate multiple pieces of information. We can use it in different ways.

We can highlight important information by positioning text dividers above and below our chosen text. When extended over a larger distance, they can act as borders.

We can separate two or more distinct pieces of text (for example, the ingredients and method of a cocktail) by placing a text divider horizontally or vertically between them.

- KEY POINTS
- › Use text dividers to highlight or separate key pieces of information, or to frame content.
 - › Use them in moderation. We never use more than four dividers in a single layout.
 - › Use text dividers either horizontally or vertically. We never use them at an angle.

CONTAINING TEXT

FRAMING THE PAGE

DIVIDING TEXT HORIZONTALLY

DIVIDING TEXT VERTICALLY

USING THE TEXT DIVIDER

We've designed the text divider at a specific line weight, so it should never be scaled up or down. To change the length, we simply drag the anchor points of the vector outwards or inwards.

Alternatively, we can choose a text divider from a selection of fixed-width assets, available in our primary colour palette.

COLOUR VARIATIONS

KEY POINTS

- › Do not scale the text divider. Drag the anchor points to change the length.
- › Fixed-width assets are available.

DIAGRAMS AT 4 X SCALE
FOR DEMONSTRATION ONLY

ADDING TEXT TO IMAGES

When we need to add text over an image, we can also use our sapphire shape as a holding device.

We can fill it with one of our primary blues, or with a secondary colour that complements the image underneath.

SECTION 3.4

Photography

BRAND
PHOTOGRAPHY
LIBRARY TO
FOLLOW

IMAGE TREATMENT

There are a few steps we can take to make images more coherent and relevant to the brand.

Once treated, photography should feel bright, colourful and have a subtle blue tone throughout.

HOW TO TREAT IMAGERY

STEP 1: ORIGINAL IMAGE

Try to use photography that contains interesting reflections or light play, to give a link to light interacting with our sapphire and our bottle.

STEP 2: ADJUST THE LEVELS

Reduce the white point value to make sure the image is bright, but not over-exposed.

STEP 3: ADJUST THE TONE

Use selective colour to increase the amount of cyan in the neutrals. This shifts the overall tone of the image towards our blue.

STEP 4: BRUSH IN EXTRA BLUE

Use the brush tool to add subtle blue tints to the background. It's best to use our mid blue and set the layer to overlay.

SECTION 3.5

Brand Pattern

WE USE OUR BRAND
PATTERN TO ADD TEXTURE,
DETAIL AND SUBTLE BRANDING
TO APPLICATIONS. IT'S AN
EXPRESSION OF THE MANY
FACETS IN OUR SAPPHIRE.

POSITION

We can crop and position our Brand Pattern in different ways. When centred, it directs attention to the core sapphire shape. When positioned asymmetrically, the sapphire relationship becomes more abstract. This brings other interesting shapes from the tessellation into focus.

CENTRED

ASYMMETRIC

SCALE

INTRICATE

At its smallest scale, the Brand Pattern should be no more than 10 columns wide. Any smaller and the density becomes distracting.

SMALLEST USE: TEN COLUMNS WIDE

INTERMEDIATE

The most balanced scale is four columns wide.

FOUR COLUMNS WIDE

BOLD

At its largest scale, the Brand Pattern should be no fewer than two columns wide. At least four segments should always be visible.

LARGEST USE: FOUR COLUMNS WIDE

COLOUR

The Brand Pattern looks best when used subtly, so we only ever use it in a lighter tone than the background colour. When colouring the Brand Pattern in copper, we use a light blue or navy background.

WHITE ON LIGHT BLUE

LIGHT BLUE ON MID BLUE

MID BLUE ON NAVY

COPPER OR LIGHT BLUE OR NAVY

CENTRE SHAPE

To create larger areas to house text, we can knock out the centre shape from the Brand Pattern. There is a range of sizes included in our brand assets, so we can choose the most appropriately sized knockout area for the application.

FOUR COLUMN KNOCKOUT

SIX COLUMN KNOCKOUT

EIGHT COLUMN KNOCKOUT

FINISHES

We've designed our Brand Pattern to be realised in a number of different ways, to move from subtle to bold.

PRINTED

EMBOSSSED

FOILED

3D SPACE

Our Brand Pattern has the versatility to be replicated in 3D space using different materials and processes. It could take the form of a simple engraving, serve as the framework for a piece of construction, or even be created using solid panels.

ENGRAVED

METAL FRAMEWORK

SOLID SHELVING

SECTION 3.7

Physical Design Principles

TWO PRINCIPLES

Defining how we combine our materials palette to create a distinct Bombay Sapphire feel.

Contrasting Combinations

Different Perspectives

CONTRASTING COMBINATIONS

We always offset matte materials with a reflective or glossy surface and vice versa. This creates a visual contrast inspired by inherent creative tension.

Varying the proportions of matte to gloss can avoid repetition, and help dial up and down the luxury feel. We should always look for interesting ways to combine different materials.

DIFFERENT PERSPECTIVES

Creativity is about seeing things differently. We use transparent and reflective materials to grant new perspectives on the world around us, or surfaces that catch light in unusual and interesting ways.

PACKAGING MATERIALS

Wherever possible, we combine matte materials with a metallic or reflective material.

We should always avoid faking materials. If replacing a premium material for a cost-effective substitute, we should ensure the finish stays true, representing as closely as possible the intended material.

Uncoated paper

Coloured aluminium

Cotton string

Copper foil

Fluted perspex

Mirror board

ENVIRONMENT MATERIALS

Wherever possible, we combine matte materials with a metallic or reflective material.

We should always avoid faking materials. If replacing a premium material for a cost-effective substitute, we should ensure the finish stays true, representing as closely as possible the intended material.

Natural Wood

Painted Wood

Marble

Coloured Glass

Texture glass

Mirror

Copper

Coloured Cotton

Canvas

IF YOU HAVE ANY QUESTIONS AROUND
OUR BRAND FRAMEWORK, PLEASE
CONTACT THE GLOBAL BRAND TEAM.