AUGUST 2013

ARGENTINA MENDOZA · ARGENTINA

WHAT ARGENTO REPRESENTS

Argento is one of those products that has a very simple story. It is entwined with its country of origin in the same way that Peroni beer is intrinsically Italian, Evian is French and Vegimite is Australian. When you buy Argento you buy Argentina and when we sell Argento we sell Argentina.

The characteristics of the wine are very Argentine and drinking it is like drinking-in Argentina. It is sophisticated, real, proud, sociable, expressive, vibrant and stirring. Argento represents a wonderful opportunity for the uneducated or educated wine drinker to enjoy a sophisticated drink that carries lots of exciting and emotive cultural associations; it's a glass of (Argentine) life.

THE ARGENTO BRAND

To bring the Argento brand to life, we need to understand what it is like, what it cares about and the experience that consumers have when they engage with it.

What is the most important thing to the Argento wine brand?

THE ART OF LIVING

An optimistic and passionate respect for life and the things that really matter. What should our customers expect emotionally from our wine?

A GLASS OF ARGENTINE LIFE – An enriching experience from a glass of Argentine life. What do our customers have in common, other than a love of wine?

Internal search and external discovery (a desire to learn who they are and connect to people/brands that help them navigate the world).

What will we never compromise?

Craft, Natural Resources, Generosity, Pleasure, Friendship, Cultural Identity, Authenticity.

What is the brand like to meet at a party?

Sophisticated, Real, Proud, Sociable, Expressive, Vibrant, Stirring.

What are the tangible components of our wine?

Premium look and feel, rich and velvety Malbec from Mendoza, purity of fruit, good quality for the price, reassuringly expensive.

ARGENTO BRAND IDENTITY AND STYLE GUIDE

COMBINED LOGO

4

ARGENTINA MENDOZA · ARGENTINA

ARGENTO BRAND IDENTITY AND STYLE GUIDE

WORD-ONLY LOGO

5

ARGENTO

MENDOZA · ARGENTINA

ARGENTO BRAND IDENTITY AND STYLE GUIDE

NEW ROUNDEL LOGO

WHOLE UNIT LOGO COLOUR

Black and warm grey (primary option) The roundel and Argento must always be black; only the drop shadow behind Argento is Pantone Warm Grey 4.

Black 100% Pantone Warm Grey 4.

When CMYK has to be used, use C=0, M=4, Y=9, K=24 in place of Pantone Warm Grey 4.

ARGENTO MENDOZA · ARGENTINA

Black						Pantone Warn	n Grey 4			
Process	С	М	Y	Κ		Process C	Μ	Y	Κ	
	0	0	0	100	%	0	4	9	24	%

MONOCHROME AND WHITE OUT

Monochrome

When monochrome is used, then all elements are to be 100% black.

The grey Argento drop shadow should be removed due to insufficient legibility. This form of the logo must only be used against background colours light enough to hold enough contrast to maintain legibility. All rules of monochrome also apply when the roundel or Argento name is used alone.

All rules of monochrome also apply when the roundel is used alone.

ARGENTO

MENDOZA · ARGENTINA

White out

When white out is used, the roundel and text is inverted to white and the drop shadow removed as shown. This form of the logo must only be used against background colours strong and dark enough to hold enough contrast to maintain legibility

All rules of white out also apply when the roundel is used alone.

ROUNDEL LOGO COLOURS

When the roundel is ALONE only, then it can change colour from 100% black (see right) to one of those specified below, or be used as white out (see previous page).

Black					
Process	С	Μ	Y	K	
	0	0	0	100	%

Roundel colour option 1: Pantone Warm Grey 4.

Pantone Warm Grey 4 Process C M Y K 0 4 9 24 %

Roundel colour option 2: Pantone Cool Grey 4.

Pantone Cool Grey 4 Process C M Y K 0 0 0 24 %

Roundel colour option 3:

Kurz Alufin Mat Silver Foil.

Kurz Alufin Mat Silver Foil.

ROUNDEL LOGO SIZES

LOGO SIZES

LOGO SIZES CONTINUED

	Minimum width mm	Maximum width mm
Logo C Minimum detail.		
For use between 15mm and 44 mm wide.		
Remove grey drop shadow on 'Bodega'	ARGENTO	
	15mm (Logo should never appear	ARGENTO MENDOZA - ARGENTINA
	more than 15mm wide)	44mm

EXCLUSION ZONE

13

The 'exclusion zone' refers to the area around the logo which must remain free from other copy to ensure that the logo is not obscured. As the diagram indicates, the 'exclusion zone' is equal to that of the cap height of Argento.

The same exclusion zone applies when the logo is used without the strapline and when just the Argento type is used independently.

As the diagram indicates, when the roundel is to be used independently then the 'exclusion zone' is equal to the distance between the two outer circles.

distance between two circles

INCORRECT LOGO USE

DO NOT change the type spacing of the logo

DO NOT change the relative sizes of the logo elements

DO NOT place the logo on patterned background

DO NOT change the fonts of the logo

DO NOT invert the specified logo colours

DO NOT place the logo on an angle

DO NOT place a white logo on a pale background

DO NOT distort the logo elements

DO NOT change the logo colours