

Styleguide international

Approval of layouts/changes before print

These guidelines set out Bitburger's corporate design with a view to keeping the brand identity consistent and raising brand awareness.

Some of the image-based materials can be found in the Bitburger Media Database: www.bitburger-international.com/en/media-database

Basic layouts and changes need to be approved by Marketing International of Bitburger Brewery Group before going to print. Marketing International Bitburger Brewing Group

Sarah Krein Römermauer 3 54634 Bitburg

Sarah.Krein@bitburger-braugruppe.de (+49)6561 142459

Content overview

BRAND ELEMENTS

4 Brand logo

5 Logo background and protected area

6 Colour rendering

7 Primary colours

8 Secondary colours

9 Unauthorised Use

10 Slogan

11 Typography (emotional)

12 Typography (functional)

14 Type logos

16 Motives

17 Examples of Use

BRAND ELEMENTS

20 Brand Logo 21 Logo background and protected area 22 Colour rendering 24 Type logos

25 Typography

27 Motives

28 Examples of Use

BITBURGER BRAND LOGO

Brand Logo

Standard version

Compact version

The brand logo represents an inseparable unit and must not be modified or copied in any way. Only original templates of the brand logo may be used for all applications.

Standard version

The standard logo is the preferred version of the brand logo and should be used on all applications, if possible.

Compact version

The compact version is used when it is not possible to guarantee that the effect of the standard version will be ideal. This can be the case with extreme landscape formats or small applications.

 \rightarrow http://www.bitburger-international.com/media-database

Brand Logo | Logo background and protected area

The brand logo generally appears on a white background.

0.3 X 0.3 X Required protected area around compact version

Logo background

In order to ensure a high-quality and uniform brand image, the brand logo generally only appears on a white background. This regulation also represents a consistent implementation of the colour code "white-gold".

Protected area

In order to ensure that the brand logo can always meet its design potential and function visibly as a message, a protected area has been defined for all versions of the brand logo. No other elements may appear in this free space.

Proceeding from the reference size X (height of connoisseur), a protected area of 0.3 X has been determined for the standard logo version. The same principle applies for the compact version with the exception that the protected area has been reduced to 0.1 X above and below.

Brand Logo | Colour Rendering

There are various types of colour rendering available for the brand logo. Depending on the type of use, you can select from a CMYK, black and white or inverse colour rendering.

In terms of maintaining a consistent appearance, the aim should be to use either the four-colour or two-colour rendering of the brand logo.

If use of the four-colour and two-colour brand logo is not possible for reasons relating to production, the one-colour rendering may be used.

Only the original templates of the brand logo may be used for any type of application.

→ http://www.bitburger-international.com/media-database

Brand Logo | Primary Colours

	White			Gold		
СМҮК	0 0 0 0		Pantone C (2C print)	467 C		
RGB	255 255 255	Pan	tone C (Football ribbon)	7556 C		
RAL	9016	Panto	ne C (Metallic/Product)	8383 C		
			Pantone U	467 U		
			Pantone Textile	14-1031		
			HEX	#DECA73		
			RGB	222 202 116		
			RAL	1002		
			HKS	5 K-50-30		
	Simulation gold		Luxor	418 (Hot foil)		
Position	0%	19%		62%	81%	100%
	1					
CMYK	31 41 88 0	6 16 51 0		31 38 85 0	6 16 51 0	31 41 88 0

The primary colours white and gold define the superordinate colour code of the brand elements.

White generally serves as a brand background colour for all Bitburger applications. The primary colour gold is used in the components of the brand logo and other design elements.

Only the colour values specified here apply for the primary colours.

Brand Logo | Secondary colours

	Black	Red		
СМҮК	0 0 0 100	0 100 63 12		
Pantone C	-	200 C	The secondary colours are only used with accentuation. Use of each of these colours is specified for certain areas:	
Pantone U	-	200 U		
Pantone Textile	-	18-1663	Black should generally be used for typography (continuous text). The	
RGB	26 23 27	207 0 61	secondary colour black is also used for the brand logo (brand and product- related information).	
HEX	#1A171B	#CF003D		
RAL	9017	3001	Red is used very sparingly indeed to emphasise individual text elements.	
HKS	88 K	15 K	Only the colour values specified here apply for the secondary colours.	
		Bitburger Styleguide April 2020	Page 8	

Brand Logo | Unauthorised Use

No use of undefined brand colours. No unauthorised background colours for the brand logo. No use of individual logo components.

No placement in the bleed.

No additional elements for the brand logo.

No impermissible arrangement of the logo elements.

No distortion of the brand logo.

No negative version. The brand logo is the central element of the Bitburger brand. Therefore, it is mandatory that the brand logo is presented correctly and to treat it with respect in all types of use.

The following points must be observed:

- The colour, form and proportions of the brand logo may not be changed in any way.
- The placement of the brand logo should only be carried out according to the specifications defined here.
- The protected zone of the brand logo, defined by protected area, may not be encroached upon or breached by additional elements. The integrity of the sign must be preserved.

Incorrect use of our brand logo weakens our entire brand image.

Slogan

The slogan "Bitte ein Bit" must always have an angle of inclination of 14°.

The slogan "Bitte ein Bit" may be used as a separate brand element. In this case, it must be ensured that the slogan is situated in a clear brand environment which ensures a link to Bitburger. The slogan "Bitte ein Bit" is positioned at an inclination angle of 14°.

Colour rendering

In general, only the colour version 1 (black) on a pale background is used for the slogan.

There is another colour version available for catering areas. This colour version represents a special case and may only be used in connection with catering applications.

Typography (emotional)

ITC Garamond Std

ITC Garamond Std Light Narrow ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789(.,;;?!\$& -*)

Area of application: Continuous texts

ITC Garamond Std Book Narrow ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789(.,;:?!\$& -*)

Area of application: Headlines

ITC Garamond Std is Bitburger's preferred company font.

Applications with an emotional use of lettering are with ITC Garamond Std in the font variations presented here.

ITC Garamond Std is only intended for the emotional use of lettering.

Page 11

Typography (functional)

Optima

Optima Regular (Standard) ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789(.,;:?!\$& -*)

Optima Demi ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789(.,;:?!\$& -*)

Optima Bold ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789(.,;:?!\$& -*) Optima is Bitburger's secondary company font.

Applications with a functional use of lettering are with Optima in the font variations presented here.

Optima is only intended for the functional use of lettering.

For example, it is used for the following areas in product features:

- Labels and reverse-side design
- Sender information
- Info texts

BITBURGER TYPE LOGOS

Type logos

Various versions are also defined for the type logos. The categories here are standard version, compact version and standard version – long. The areas of use for the respective logo versions are clearly specified.

Standard version

The standard version is the preferred version of the brand logo and should appear, if possible, on all applications, particularly in commerce and promotion of the different types.

Standard version - long

The standard version - long is used on beverage menus in catering, as an example.

Compact version

The compact version is used in cases in which it is no longer ensured that the standard version of the brand logo is having the ideal effect. This may be the case with extreme landscape formats or small applications (e.g. trays or reverse-side labels).

EXAMPLES OF USE

Motives

Available in portrait and landscape format

Bitte ein

Page 16

 \rightarrow http://www.bitburger-international.com/media-database

Examples of use

Examples of use

Bitburger Styleguide | April 2020

Page 18

BITBURGER 0,0% ALKOHOLFREI

Brand Logo

Standard Version

Compact Version

The 0.0% brand logo is the most important component within the brand elements of Bitburger 0.0% alkoholfrei.

The brand logo represents an inseparable unit and must not be modified or copied in any way. Only original templates of the brand logo may be used for all applications.

Standard version

The standard logo is the preferred version of the brand logo and should be used on all applications, if possible.

Compact version

The compact version is used when it is not possible to guarantee that the effect of the standard version will be ideal. This can be the case with extreme landscape formats or small applications.

→ http://www.bitburger-international.com/media-database

Required protected area around compact version

Brand Logo | Logo background and protected area

Logo background

In order to ensure a high-quality and uniform brand image, the brand logo generally only appears on a white background.

Protected area

In order to ensure that the 0,0 brand logo can always meet its design potential and function visibly as a message, a protected area has been defined for all versions of the brand logo. No other elements may appear in this free space.

Proceeding from the reference size X (height of connoisseur), a protected area of 0.5 X has been determined for the standard version of the 0,0 brand logo. The same principle applies for the compact version.

0.5X

Brand Logo | Colour rendering

Different logo versions are defined for the 0.0% brand logos. The areas of application of the respective logo versions are clearly specified. Only original templates of the logo may be used for all applications.

 \rightarrow http://www.bitburger-international.com/media-database

TYPE LOGOS

Type Logos

Type logos

Different versions are also defined

for the 0.0% non-alcoholic variety logos. The distinction is made here between the standard version and compact version. The application areas of the respective logo versions are clearly specified.

Standard version

The standard version is the preferred version and should appear by standard, on all applications - especially on the off trade and for the promotion of beer types.

Compact version

The compact version is used, for example, for beverage lists on-trade

Typography

Optima Bold ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789(.,;:?!€&-*)

Optima nova LT pro Condensed ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789(.,;:?!€&-*) Headlines, front labeling, sender

Back labeling, informational texts

Optima Bold

The primary house font of Bitburger 0,0% Alkoholfrei is Optima.

It is the only one used in the product equipment for all typographic needs!

EXAMPLES OF USE

Motives

0.0

Bitte ein Bil

Available in portrait and landscape format

 \rightarrow http://www.bitburger-international.com/media-database

Examples of use

Das Bitburger 0,0% Alkoholfrei Sixpack*

Unser Geschenk für Sie!

Beim Kauf von 1 Aktionskasten**

Verschiedene Sorten Zzgl. Pfand. "Beim Kauf von 1 Kasten Bitburger 24 x 0,33-l oder 20 x 0,5-l (verschiedene Sorten), Solange der Vorrat reicht.

✓ isotonisch 🖌 vitaminhaltig 0.0% Alkohol

Page 28

PILS

ALKOHOLFREI

%vol

