

BRAND GUIDELINES

Powering an equitable energy transition
The social community for the energy workforce

2021

How We See Ourselves

We all want to tell a compelling, forward-thinking story about the ALLYSM experience. While there are many different internal and external audiences, the tools presented here should inspire each of us to take part in the ALLY Energy story.

ALLY Energy brands include The GRIT Awards[®] and Best Energy Workplaces[®], AllySM, The Voices of EnergySM, The Faces of EnergySM, Energy Workforce of the FutureSM, Energy Diversity and Inclusion IndexTM and ALLYSM TOP Energy Voices. These brands are trademarked entities by the United States Trademark and Patent Office. The TM and SM marks must be used in the first mention either in communication text and/or graphics.

Our Brand Story

Color Palette

HEX #DB2D7C
RGB 219/45/124
CMYK 0/100/13/0

HEX #5B1934
RGB 91/25/52
CMYK 42/98/55/47

HEX #8CC641
RGB 140/198/65
CMYK 56/0/100/0

HEX #1072BA
RGB 16/114/186
CMYK 92/51/0/0

HEX #00908C
RGB 0/144/140
CMYK 93/18/51/2

HEX #58595B
RGB 88/89/91
CMYK 64/56/53/27

HEX #000000
RGB 0/0/0
CMYK 0/0/0/100

Typography

HEADLINES

Montserrat Bold

AaBbCcDdEe123

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
!@#\$%^&*()_+=[{}];'/<>\\?

BODY COPY

Montserrat Light

AaBbCcDdEe123

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
!@#\$%^&*()_+=[{}];'/<>\\?

ACCENT

BEBAS BOLD

AABBBCCDDEE123

ABCDEFGHIJKLMNOPQRSTUVWXYZ
!@#\$%^&*()_+=[{}];'/<>\\?

Brands

All brand logos are trademarked and/or service marked by the US Trademark office and must be used according to their intended design and color codes below. In the case of artwork on a colored background you may use inversed logos or all white/black logos. All artwork should be approved in advance of release.

Service Marked Brands:

- ALLYSM
- Energy Diversity and Inclusion IndexTM
- Top Energy VoicesSM
- Energy Workforce of the FutureSM

Brands marked and federally registered with the US Patent and Trademark Office:

- The GRIT Awards[®]
- Best Energy Workplaces[®]

Brands

ALLYSM

Logo with Tagline

Logo without Tagline

Note: The logo may also be used in all black or all white when needed to ensure legibility.

Logo Clearance

Other graphics, images, and logos should not interrupt the logo within the below guidelines.

Brands

ENERGY DIVERSITY AND INCLUSION INDEX™

Logo with Tagline

Logo without Tagline

Note: The logo may also be used in all black or all white when needed to ensure legibility.

Logo Clearance

Other graphics, images, and logos should not interrupt the logo within the below guidelines.

X = width I and space after

X = width I and space after

Brands

TOP ENERGY VOICESSM

Note: The logo may also be used in all black or all white when needed to ensure legibility.

Logo Clearance

Other graphics, images, and logos should not interrupt the logo within the below guidelines.

X = width between T and badge

Brands

ENERGY WORKFORCE OF THE FUTURESM

Note: The logo may also be used in all black or all white when needed to ensure legibility.

Logo Clearance

Other graphics, images, and logos should not interrupt the logo within the below guidelines.

Brands

THE GRIT AWARDS®

Logo with Tagline

Logo without Tagline

Note: The logo may also be used in all black or all white when needed to ensure legibility.

Logo Clearance

Other graphics, images, and logos should not interrupt the logo within the below guidelines.

Brands

BEST ENERGY WORKPLACES®

Note: The logo may also be used in all black or all white when needed to ensure legibility.

Logo Clearance

Other graphics, images, and logos should not interrupt the logo within the below guidelines.

