

LMP Brand Guidelines

LOGO AND DESIGN ELEMENTS

Updated July 2021

01

Introduction

WHAT IS THE LABOR MANAGEMENT PARTNERSHIP?

The Labor Management Partnership (LMP) is an agreement between Kaiser Permanente and the Coalition of Kaiser Permanente Unions to work together collaboratively. Created in 1997, it is the largest and longest-lasting partnership of its kind in the country. It includes more than 110,000 union members in 28 locals, 14,000 managers and nearly 18,000 physicians.

Our frontline unit-based teams (UBTs) are the engine of performance improvement at Kaiser Permanente, with union members, managers, dentists and physicians sharing information, responsibility and decision making.

We're stronger together — and together, we're achieving more than ever before.

02

Our Logo

The LMP logo captures the essence of partnership. The logo is a treatment that combines a monogram with a logotype. In the monogram, each of the three LMP initials works with the others to create the whole. In the logotype, the word “partnership” supports “labor” and “management”—visually capturing the essence of partnership.

As an expression of the Labor Management Partnership’s core values, the logo is a very important asset. To maintain consistency, the following pages illustrate the correct usages of the logo and also provide examples of how not to use it.

MONOGRAM AND LOGOTYPE

The LMP logo is a 2-color type treatment where the letterforms of LMP are combined to convey the idea that labor and management form a partnership.

LMP monogram

the logotype

Pantone 144C
CMYK: 2 55 100 0
RGB: 241 138 33
HEX: #f08921

Pantone Cool Gray 11C
CMYK: 65 57 52 29
RGB: 85 86 90
HEX: #555659

02

Our Logo: Clear Space and Minimum Size

CLEAR SPACE

A defined amount of space around the logo should be kept clear of any other text, graphics, decorative trims, or borders. The optimal clear space is represented by “1x,” which is equivalent to the height of the logo.

MINIMUM SIZE

The logo should never be smaller than 0.25” (18 pixels) in height for readability issues.

02

Our Logo: Proper and Improper Uses

✓ PROPER USES

2-color:
Pantone 144C, Cool Gray 11C

1-color:
100% Black

2-color on dark background:
Pantone 144C, White

1-color on dark background:
White

Grayscale:
50% Black (LMP symbol)
85% Black (logotype)

✗ IMPROPER USES

Distorting the logo
(squeezing, stretching, etc.)

Changing the font of the logotype

Placing on top of a complex photo or image

Placing on a background without enough contrast

Adding an effect
(drop shadow, outer glow, etc.)

Changing the color of the LMP symbol or logotype

Creating a new arrangement of the logo's elements

Tilting or slanting

02

Our Logo: Placement

PREFERRED PLACEMENT

For materials intended for audiences within LMP, the preferred logo placement is: 1) the lower right hand corner; 2) the upper right hand corner.

Lower right hand corner

Upper right hand corner

COMBINING LOGOS

For materials intended for audiences outside of Kaiser Permanente, the LMP logo may need to appear with partner logos such as Kaiser Permanente, the Coalition of Kaiser Permanente Unions and Alliance of Health Care unions.

Combining 2 logos

Combining 3 logos

Partner logos

02

Our Logo: Choosing File Formats

FILE FORMATS

The LMP logo is available in the following file formats; visit LMPartnership.org/tools and click on **LMP** logo. These files are available in color and in black and white.

EPS: Vector format to produce high-resolution graphics for print.

TIF: Widely used image format for printed material; does not use compression, therefore does not lose image information; typically preferred for print projects and not recommended for web.

JPG: This compressed file requires less memory; used for web, email and multimedia such as PowerPoint presentations; better color accuracy than PNGs or GIFs.

PNG: Small file format; used for web, email and multimedia such as PowerPoint presentations; more colors than a GIF; has option of saving with a transparent background.

GIF: Smallest file format; uses minimum information needed to render a graphic; used for web and multimedia such as PowerPoint presentations; has option of saving with a transparent background; can be used for simple animations on the web.

CHOOSING FILE FORMATS

PROGRAM	PREFERRED FORMATS
PowerPoint on screen	jpg, png, gif
PowerPoint to print	tif, jpg
MSWord on screen	jpg, png, gif
MSWord to print	eps, tif
Excel	jpg, png, gif
Microsoft Publisher	tif, jpg
Web	jpg, png, gif

For professionally printed materials, check with your printer for preferred format specifications.

USE OF THE UNION BUG IN OFFSET PRINTING

For professionally printed materials, you must use a union printer. Please communicate with the printer and make sure the bug is positioned prominently on the back cover or bottom front of the piece. It is essential that the union bug is visible on any printed piece for the LMP.

03

Design Elements

USE OF TYPOGRAPHY AND COLOR

This section provides specifications for typography, colors and imagery. Following these guidelines will help ensure that each graphic element reinforces LMP's identity in a clear and consistent way.

03

Design Elements: Typography — Primary Fonts

When creating LMP materials — PowerPoints, brochures, posters, etc. — use the Trade Gothic and Gotham fonts if they are available on your system. If they are not, please use Avenir and Arial as substitutes (*see next pages*).

TRADE GOTHIC

Trade Gothic is a sans serif font that is the LMP branded font and the preferred font family to use for body copy and smaller text because of its great readability. The condensed versions also work well for headers and subheads.

Trade Gothic Light

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Light Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Bold No.2

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Bold No.2 oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Condensed No. 18

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Condensed No. 18 Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Bold Condensed No. 20

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

Trade Gothic Bold Condensed No. 20 Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%\$^&*()_+<=>?:",

03

Design Elements: Typography — Primary Fonts (continued)

GOTHAM

Gotham is another san serif font family that works well with creating emphasize such as headlines and subheadlines.

Gotham Light

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Gotham Light Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",*

Gotham Book

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Gotham Book Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",*

Gotham Medium

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Gotham Medium Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",*

Gotham Bold

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",**

Gotham Bold Italic

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",***

Gotham Black

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",**

Gotham Black Italic

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",***

03

Design Elements: Typography — Alternative Fonts

AVENIR

Avenir is the Kaiser Permanente branded font family and can be used when Trade Gothic and Gotham are not available.

Avenir Light

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Light Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Roman

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Medium

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Medium Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Heavy

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Heavy Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 1234567890!@#%^&*()_+<=>?:",

Avenir Black

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%^&*()_+<=>?:",

Avenir Black Oblique

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%^&*()_+<=>?:",

03

Design Elements: Typography — Alternative Fonts (continued)

ARIAL

Arial is a Microsoft system font and should only be used when no other font is available, primarily used in Microsoft applications such Word, Powerpoint and Excel.

Arial Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Bold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Black

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Narrow Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Narrow Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Narrow Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

Arial Narrow Bold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#%&*()_+<=>?:",

03

Design Elements: Color

PRIMARY COLORS

Below are the colors to be used on collateral materials.

Pantone 144C
CMYK: 2 55 100 0
RGB: 241 138 33
HEX: #f08921

Pantone Cool Gray 11C
CMYK: 65 57 52 29
RGB: 85 86 90
HEX: #555659

Pantone Black
CMYK: 70 66 70 83
RGB: 20 17 11
HEX: #14110b

ADJUSTED COLORS FOR WEB

These colors should replace the teal and orange on web and screen applications to comply with ADA regulations.

RGB: 239 112 0
HEX: #ef7000

RGB: 0 163 177
HEX: #0083b1

ACCENT COLORS

These colors can be used as accents in conjunction with the colors above.

Pantone 294C
CMYK: 100 85 30 22
RGB: 0 46 109
HEX: #002e6c

Pantone 3125C
CMYK: 95 2 22 0
RGB: 0 172 200
HEX: #00abc7

Pantone 123
CMYK: 0 24 94 0
RGB: 255 196 37
HEX: #ffc425

Pantone 2727C
CMYK: 77 50 0 0
RGB: 37 124 225
HEX: #257ce1

Pantone 7550C
CMYK: 17 45 100 1
RGB: 210 144 0
HEX: #d29000

Pantone 361C
CMYK: 76 4 100 0
RGB: 255 131 0
HEX: #3cad2b

Pantone 389C
CMYK: 25 0 100 0
RGB: 205 222 0
HEX: #ccdd00

Pantone 7452C
CMYK: 51 38 0 0
RGB: 125 147 219
HEX: #7d93db

Pantone 3145C
CMYK: 87 29 62 11
RGB: 0 127 111
HEX: #00748d

Pantone 470C
CMYK: 26 70 97 16
RGB: 166 90 42
HEX: #a65a2a

COLORS TO AVOID

Please avoid any use of colors in the red or purple family.

03

Design Elements: Color

COLOR COMBINATIONS

Refer to these color combination suggestions below, integrating the new colors.

03

Design Elements: Icons

STYLIZED SET

These are to be used for main topics or ideas.

Calendar/schedule

Approved/positive result

Time

Search/look

Metrics/data

Food service

Pharmacy/medicine

Workplace safety

Tools

Outdoor/adventure

Snapshot/hobby

Exercise/weights

Meditation/yoga

Stress/signs of stress

Computer

03

Design Elements: Icons (continued)

STYLIZED SET

Communication

Share/speak up

Linked/close loop

Salad/healthy eating

Challenge/strength

Thumbs up/satisfaction

Smoking/bad habits

Quality/award

Affoarability/money

Savings

Document/bulleted list

Medical visit/screening

Protection/prevention

Gear/performance

Write/tip sheet

03

Design Elements: Icons (continued)

STYLIZED SET

Patient/injury

Team members

Graph/improvement

Graph/decrease

Agreement/trust

Customize

Infrastructure

Target/goal

Launch/implement

Measure/precision

Bee/pollenate

Checklist

Template

Powerpoint

Puzzles/games

03

Design Elements: Icons (continued)

STYLIZED SET

Postcard/mail

Poster

Meeting icebreaker

Comics/Super Scrubs

E-store/shopping

UBT

Reports/folders

Caucasian baby

Asian baby

African american baby

Video

Checklist

Hank/magazine

Learning skills

Education

03

Design Elements: Icons (continued)

SIMPLE SET

These are to be used for specific or sub topics.

Calendar/schedule

Share/spread

Time

Team

Leader/leadership

Target/goal

Protection/prevention

Quality/award

Key

Examine/lab equipment

Test/experiment

Precision/measure

Launch/implement

News

Graph/data

03

Design Elements: Icons (continued)

SIMPLE SET

Savings

Money/affordability

Download

Upload

Light bulb/idea

Checklist

Steps/progress

Service

Thumbs up/like

Thumbs down/dislike

Write/tip sheet

Tools

Performance/gear

Print

Contact/call

03

Design Elements: Icons (continued)

SIMPLE SET

Fish/healthy protein

Glove

Contracts/agreements

Templates

Gallery

Post

Sponsorship

Notebook

Communication

Brainstorm

Star

E-store/shopping

Compass/direction

Listen

Needle/shot

03

Design Elements: Icons (continued)

SIMPLE SET

Right arrow

Left arrow

Up arrow

Down arrow

Inpatient

Outpatient

Workplace safety

Tip/attachment

Patient safety

Puzzles/games

Happy emoji

Sad emoji

Angry emoji

Stop/caution

Go

03

Design Elements: Icons (continued)

SIMPLE SET

Demographics: baby

Demographic: child

Demographic: adult

Receive

Give

Bee/polenate

Powerpoint

Tip/attachment

Postcard

Comics/Supper Scrubs

Meeting icebreaker

Graph/decrease

Posters

Video

How-to guide

03

Design Elements: Icons (continued)

SIMPLE SET

Hank/magazine

Briefcase

Total health/strength

Computer search

Degree/certificate

Education

Skills/training

Pay/reimbursement

For additional or custom icons, please contact Stoller Design Group at: tia@stollerdesigngroup.com.

04

Photography

THE LMP PHOTO LIBRARY

In keeping with our journalistic style, our photos portray our employees and care providers engaged in their work, in their workplace — “real people doing real things,” from caring for patients, checking them in, and giving shots to filing, typing at the computer or dishing up food in a cafeteria. We prefer candid shots over posed photographs, although portraits are included in the mix. Whether candid or posed, expressions on people’s faces should be relaxed and natural; big smiles are appropriate for a photograph of a celebration, but otherwise often seem staged or forced.

National LMP Communications maintains an extensive photo library that is being added to frequently. For access, please contact Tracy Silveria at: Tracy.L.Silveria@kp.org.

04

Photography: Categories

There are many different categories in the photo library for LMP communications. For instance, the Alliance and Coalition have their own category of photos.

Alliance unions

Coalition unions

Healthy Workforce

Bargaining and conferences

Workplace and meetings

Historical

Portraits

Objects

04

Photography: Improper Uses

The following things should be avoided when using photography in LMP communications.

✘ IMPROPER USES

Poor quality or pixelated

Awkward cropping

Bored or unhappy

Distorting by stretching or squeezing

Objects unrelated to health care

Unapproved stock imagery

Dark or poor lighting

Contact Information

GENERAL QUESTIONS AND DESIGN ASSISTANCE

Sherry Crosby

Sherry.D.Crosby@kp.org

TECHNICAL ISSUES ACCESSING FILES AND PHOTO LIBRARY ASSISTANCE

Tracy Silveria

Tracy.L.Silveria@kp.org