Colour Guidelines


Colour

The identity uses a palette of nine colours plus black plus white. The palette expresses Rotman as a catalyst and the interplay of ideas and points of view that sparks new ways of approaching problems.

There must be clarity within this broad palette and it is imperative to use only one accent colour at a time with black and white. Things could get chaotic and muddy without discipline.

Keep colour usage simple. Go for large areas of flat colour.

Program areas, institutes and research centres may choose to use one accent colour in their materials but they will not have exclusive usage of that colour.

All colours in the palette will be in play, school-wide, at all times.

Colour palette overview

Keep colour usage simple and bold. Use only one accent colour at a time.

Type and colour

In most cases type should be either black or white.

Colour type is on white or black only. Never use colour type on a background colour.

91% Black

91% black is used where a dark neutral is required, such as the dark grey boxes and the footer on the website.


Accent colours: tints and tones

Tints and tones of accent colours are only to be used for charts and graphs.

Neutral grey

Shades of grey (increments of black) are used for type, as well as charts and graphs.

Neutral grey may also be used as background tone where appropriate, such as website callouts and sidebars.


Neutral palette: 10% increments of black

Colour specifications

Colour breaks are provided for CMYK, RGB, Pantone Coated, Pantone Uncoated, and hexadecimal web colours.

Web colours/hex codes

The Rotman website is AODA compliant (The Accessibility for Ontarians with Disabilities Act), meaning there are very specific guidelines for use of colour pertaining to visible contrast.

The hex codes are in black, white or both on colour swatches to the right. This indicates whether you may use black type, white type or both black and white type on the given colour on the website.

Hex codes in colour on white The codes below swatches on right in some cases differ from the same solid colour hex code. Adjustments are made to coloured text in order to increase contrast and be AODA compliant.

C 0 M 100 Y 15 K 0	C 0 M 70 Y 31 K 0	C 0 M 35 Y 100 K 0	C 10 M 15 Y 100 K 0	C 30 M 0 Y 100 K 4	C 76 M 0 Y 59 K 5	C 63 M 0 Y 12 K 0	С 75 М 37 Ү 0 К 0	C 100 M 72 Y 0 K 18
R 237 G 3 B 124	R 242 G 113 B 132	R 252 G 175 B 23	R 234 G 204 B 27	R 182 G 206 B 46	R 10 G 173 B 136	R 66 G 196 B 221	R 57 G 137 B 201	R 0 G 73 B 144
Process Magenta C	7423 C	130 C	605 C	390 C	339 C	311 C	646 C	280 C
Rubine Red U	7423 U	129 U	605 U	382 U	339 U	311 U	646 U	280 U
#E20778 #E20778	#F17184	#FCAF17	#E9CBLA	#B6CD2D	#09AD87	#41C3DC	#3E77B7 #3E77B7	#004990
#E20778				#3F820D	#088466	#0F8198	#0676D8	#04990

100%	91%	80%	70%	60% 60%	50% 50%	40% 40%	30%	20%	10%

Always make sure the wordmark is highly legible and has strong impact.

The wordmark is to be used primarily in black and white, although it may be used in any of the colours in the Rotman palette.

When using the Rotman wordmark in colour, it must only be used on white, black or 91% black.

Never use dark blue wordmark on black.

Primary usage: black and white

Rotman Rotman

Secondary usage

Rotman	Rotman	Rotman	Rotman
Rotman	Rotman	Rotman	Rotman
Rotman	Rotman	Rotman	Rotman
Rotman	Rotman	Rotman	Rotman

Rare usage

Never


Rotman Visual identity guidelines


Use one accent colour at a time

Working with colour

The general principle is to use one accent colour at a time. With so many colours in play, things could get chaotic without this discipline.

The suite of program brochures (right and below) use the full range of the colour palette (with the exception of dark blue) when grouped together, yet individual brochures use only one accent colour at a time. The accent colour used on the cover becomes the only accent colour that is used throughout the brochure.


In cases where there is not a dominant accent colour on a cover, pick one of the colours from the palette as the colour for the piece.


Roman School of Management

Morning MBA


Welcome To Rotman

Monach

Gain a competitive edge in your career. Earn your MBA before yo work day begins, from 7:00-8:57 or after work in the evening, fror 6:30-8:30pm, twice a week.

Full suite of program brochures

Program brochure

Rotman Visual identity guidelines

Incorrect multi-colour usage


This page shows some examples of what not to do in terms of using more than one colour at a time.


In most cases, an entire piece will use only one accent colour.

There are instances, such as a long print piece (see previous page) where sequential colour messaging pages may be combined with the single accent colour treatment.


Brochure spreads: both examples use two colours of type


Digital ad

Donor report one-sheets: both use two accent colours.

Display Type

Display type on white or black may be any one of the colours from the Rotman extended palette.

Colours must be used with restraint and rigour.

In almost all cases each piece should use only one display colour at a time. For instance, in the program brochures, if the headlines are green, they should be green throughout the brochure.

An exception would be something like environmental graphics or animations where brand messages are in different colours.

Dark blue display type

Dark blue display type must only be used on white and never on black. Dark blue type is not legible on black.

Display Type	Display Type	Display Type
Display Type	Display Type	Display Type
Display Type	Display Type	Display Type
Display Type Display Type Display Type	Display Type Display Type Display Type	Display Type Display Type

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

70% black. This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur elit.

Headline

50% black. This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur elit.

Headline This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.. Headline This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Headline

This is a sample of body copy. Lorem ipsum dolor sit amet, consectetur adipiscing elit.


Type colour

Body copy

Body copy is black or an appropriate level of grey to be highly legible. The grey level will depend on the application, as well as weight and size of type.

Using grey for body copy can add depth and sophistication, when used well.

A small amount of accent colour type can give the piece some added richness, but do so with great restraint.


Reunite dinner program showing small amount of accent type in colour

White type/black type

White type is generally more effective for high level messaging when used on flat colour. The messaging tone is brighter, and more confident.

In any given piece try to have the primary messaging in white.

The below diagram is not incorrect, however white type, shown on right, tends to be more effective.


Learning that transforms potential.

Insights that reshape the future.

The pulse of a connected city. Dialogue that sparks bold action. On this page are some examples showing what not to do with type and colour.

Keep colour simple, crisp and bold.


Colour

Colour with images

Colours from the extended colour palette may be layered and multiplied over images.

Adding colour to images in this way can give images more visual impact, as well as extending the use of an image by using it in different colours.

