

2022

Proprietary & confidential

v.0.5

SOUTH SUMMIT

SOUTH SUMMIT BRAND BOOK

CONTEXT

A

BRAND STRATEGY

B

VERBAL IDENTITY

C

BRAND DESIGN

D

COLLATERALS

E

A CONTEXT

SOUTH SUMMIT HAS BECAME A GLOBALLY RECOGNISED NETWORKING PLATFORM

This network has multiple large-sized events across an increasing number of international destinations.

It's time to revisit the brand and adapt it to this new context under which South Summit is required to operate from now on.

WHAT WE NEED FROM OUR BRAND

1

TO REPRESENT US

South Summit is not a medium-sized conference in Spain anymore, but an international networking platform that welcomes a vast range of cultural sensitivities and organises huge events all across the world.

We need a brand to represent what South Summit is all about now and what it aspires to be in the future.

2

TO ELEVATE US

Our new brand must be able to elevate our current status into a well recognised and respected leading global brand.

It needs to do so by building on top of solid brand pillars that allow us to adapt to new market conditions while being consistent and integral to a set of constant core values.

3

TO SERVE OUR BUSINESS

As we grow, the role that our brand plays must evolve too.

Our brand role should go beyond representation to become a toolkit that helps our business to perform better, reassure our partners and enable new business opportunities that result in new revenue sources and partnership leads.

4

TO BE VERSATILE

Growth means more diversity of channels and environments in which our new brand will need to perform.

Modularity, flexibility and adaptability are key factors to embed into our new brand, so that we can attend our future needs and absorb the many influences from the different cultures we work with.

B BRAND STRATEGY

TERRITORIES

B1

GUIDING PRINCIPLES

B2

ATTRIBUTES

B3

B1 TERRITORIES

A BRAND TERRITORY IS A SPACE IN THE MARKET IN WHICH WE CAN CLAIM DOMINANCE AND PERFORM WITH A LEVEL OF LEGITIMACY.

That we can defend as a point of differentiation with other competitors.

It is useful to define our position in the market and the boundaries of our brand performance.

WHAT WE ARE
ABOUT

THERE ARE THREE KEY TERRITORIES THAT WE CAN LEGITIMALLY LAY CLAIM TO:

SOUTHERN CULTURE

Born in Spain, in the south of Europe, with an unmistakable southern flavour. Our brand name is both a confirmation of our southern status and a statement of our ambition. Our culture from the south transcends from Spain to a global Southern Culture.

VALUABLE CONNECTIONS

We say it in our current brand promise: 'The most valuable network for entrepreneurship & business'. We say 'valuable' because of the quality networking but most importantly, for the unrivalled investment opportunities. Valuable connections is a territory that we can claim as a space where we truly excel'

STARTUPS AND ENTREPRENEURSHIP

Our ecosystem has helped over 25,000 startups and our summits hosts 800 world-class speakers over 8 stages, every year. We believe in their ideas, and we empower them in their enterprises.

B2 GUIDING PRINCIPLES

BRAND PRINCIPLES ARE
THE PILLARS THAT
DETERMINE WHY WE EXIST,
HOW WE BEHAVE AND
WHAT WE ARE AND OFFER.

They are the north star that
guides how we behave and
communicate as a brand.

WHY WE DO IT

WE BELIEVE THAT
TOGETHER, WE CAN
SHAPE THE FUTURE.

HOW WE DO IT

CONNECTING PEOPLE
THROUGH POSITIVITY,
COURAGE AND
COLLABORATION.

WHAT WE ARE

THE MOST VALUABLE
NETWORK FOR
ENTREPRENEURSHIP
& BUSINESS.

B3 ATTRIBUTES

THE ATTRIBUTES OF A BRAND ARE IMPORTANT BECAUSE THEY DESCRIBE:

1

THE WAY WE
TRULY ARE

Through the definition of our cultural values.

2

THE WAY WE
BEHAVE

Through the definition of our personality.

Which territories can we claim as spaces where we operate distinctively?

WHAT WE ARE ABOUT

Our brand values

SOUTH SUMMIT

POSITIVITY

Everything we do comes from a place of boundless optimism, a belief that we can shape our future.

We believe that positive change comes from connection and collaboration, which is why we create the perfect environment for opportunities and relationships to flourish.

We have passion for what we do, and we're proud of what we can create when we come together

COURAGE

We're not afraid of the unknown and challenging the status quo.

Real change and innovation are possible when you have the courage to do things differently.

We believe in decoding complexity, and we dare to imagine a better future.

COLLABORATION

We know South Summit gets results.

Our track record of matching successful startups and hosting our exciting summits speak for themselves.

But it's not all about us: our real strength lies in our partners — the real impact that happens when we connect and share our ideas.

WHO WE
IDENTIFY WITH

OUR PERSONALITY IS REFLECTED IN TWO KEY ARCHETYPES:

THE CREATOR

Born in Spain, in the south of Europe, with an unmistakable southern flavour. Our brand name is both a confirmation of our southern status and a statement of our ambition. Our culture from the south transcends from Spain to a global Southern Culture.

THE CONNECTOR

They're on a mission to make the world a better place, by bringing people together and helping them realise their potential. The Connector is courageous, bold, inspirational'

HOW OTHERS
SEE US

POSITIVITY

OPTIMISTIC

- Southern way of celebrating life
- Forward-looking
- Confident
- Cheerful
- Encouraging

COURAGE

DETERMINED

- Not afraid of obstacles
- Hard working
- Driven
- Innovative
- Creative

COLLABORATION

SOCIAL

- Southern social character
- Outgoing
- Empathetic
- Community-driven
- Friendly

Rational	<div><div></div><div></div><div></div><div></div><div></div></div>	Emotional
Realistic	<div><div></div><div></div><div></div><div></div><div></div></div>	Visionary
Traditional	<div><div></div><div></div><div></div><div></div><div></div></div>	Innovative
Classic	<div><div></div><div></div><div></div><div></div><div></div></div>	Modern
Feminine	<div><div></div><div></div><div></div><div></div><div></div></div>	Masculine
Discreet	<div><div></div><div></div><div></div><div></div><div></div></div>	Daring
Simple	<div><div></div><div></div><div></div><div></div><div></div></div>	Complex
Evolutionary	<div><div></div><div></div><div></div><div></div><div></div></div>	Disruptive
Laid-back	<div><div></div><div></div><div></div><div></div><div></div></div>	Energetic
Artisanal	<div><div></div><div></div><div></div><div></div><div></div></div>	Technical
Local	<div><div></div><div></div><div></div><div></div><div></div></div>	Global
Approachable	<div><div></div><div></div><div></div><div></div><div></div></div>	Sophisticated
Timeless	<div><div></div><div></div><div></div><div></div><div></div></div>	Trendy
Honest	<div><div></div><div></div><div></div><div></div><div></div></div>	Insincere
Economical	<div><div></div><div></div><div></div><div></div><div></div></div>	Expensive

Formal	<div><div></div><div></div><div></div><div></div><div></div></div>	Casual
Serious	<div><div></div><div></div><div></div><div></div><div></div></div>	Fun
Tangible	<div><div></div><div></div><div></div><div></div><div></div></div>	Abstract
Warm	<div><div></div><div></div><div></div><div></div><div></div></div>	Detached
B&W	<div><div></div><div></div><div></div><div></div><div></div></div>	Colourful
Chaotic	<div><div></div><div></div><div></div><div></div><div></div></div>	Organized
Average	<div><div></div><div></div><div></div><div></div><div></div></div>	Curious
Young	<div><div></div><div></div><div></div><div></div><div></div></div>	Mature
Personal	<div><div></div><div></div><div></div><div></div><div></div></div>	Impersonal
Discreet	<div><div></div><div></div><div></div><div></div><div></div></div>	Bold
Raw	<div><div></div><div></div><div></div><div></div><div></div></div>	Refined
Analytic	<div><div></div><div></div><div></div><div></div><div></div></div>	Intuitive
Cautious	<div><div></div><div></div><div></div><div></div><div></div></div>	Ambitious
Human	<div><div></div><div></div><div></div><div></div><div></div></div>	Robotic
Creative	<div><div></div><div></div><div></div><div></div><div></div></div>	Unimaginative

GLOBAL

LOCAL

HUMAN

EXPERT

EXCLUSIVE

WELCOMING

BUSINESS

SOCIAL IMPACT

C VERBAL IDENTITY

TONE OF VOICE

C1

COMMON LANGUAGE

C2

COPY EXAMPLES

C3

C1

-tone OF VOICE

OUR PURPOSE IS TO
FACILITATE RELATIONSHIPS
THAT GENERATE BUSINESS
OPPORTUNITIES.

We're good at connecting people because of our social nature, our optimistic approach and our courage when it comes to overcoming challenges.

But also because of our welcoming character that's always looking to empower partners to forge connections.

	01 WELCOMING	02 EMPOWERING	03 BUILDING CONNECTIONS
CONCEPTS	Positive, accessible and inclusive	Always enabling opportunities	Every interaction goes towards the greater goal
VOCABULARY	Sign up to our newsletter	Build your connections	Meet your speakers
VERBOSITY	Conversational tone	Concise, but never at the expense of being robotic or too direct	n/a
GRAMMAR	Use contractions (unless it affects understanding)	Avoid passive voice	Use of ‘we’ and ‘us’
PUNCTUATION	Minimal use of exclamations where appropriate, no emojis	Use of em dashes and semi colons when helpful, but use with caution	n/a
CAPITALISATION	Sentence case titles, headings, buttons	Capitalisation and bold text where it aids understanding	Names of events, speakers and related are capitalised

WHAT TYPES OF TONES WE USE

OUR TONE WILL VARY DEPENDING ON THE OBJECTIVE OF DIFFERENT TYPES OF MESSAGES

ASPIRATIONAL

Areas of communication where we transmit more philosophical aspects and practicalities stay in the background.

Headers, audiovisual content, microcopy...

FUNCTIONAL

Areas of communication that seek to disseminate knowledge in a more explanatory and didactic way.

Case studies, processes, forms, data visualisation...

POSITIVITY

SIMPLE

~~NAIVE~~

We use clear language, with familiar, short, easy words and simple grammatical structures.

This is not to belittle our target audience, but to make our content accessible to everyone.

WELCOMING

~~OVERLY FRIENDLY~~

We use a conversational, welcoming tone, but we're always professional.

We shy away from overly familiar greetings, cultural references or generation-specific jokes.

COURAGE

DISRUPTIVE

~~ARROGANT~~

Our commitment to innovation can be seen through what we do, not what we say.

Our audience is global, and our voice needs to be understood by everyone.

EXPERT

~~INACCESSIBLE~~

We believe in innovation and disrupting the status quo, ut never transferring that complexity to our audience.

We do things differently, and everyone's welcome.

COLLABORATION

CREATIVE

~~GIMMICKY~~

Overly formal language sounds cold so we can get creative, but never at the expense of sounding unprofessional or inauthentic.

CONFIDENT

~~AUTHORITATIVE~~

We are experts at what we do, but we embrace change and conversation, and never tell our customers what to do.

POSITIVITY

SIMPLE

CONNECT WITH POTENTIAL CLIENTS

NAIVE

COME AND MEET YOUR NEW BESTIES

WELCOMING

JOIN US FOR OUR NEXT SOUTH SUMMIT

OVERLY FRIENDLY

HEY BUDDY! COME JOIN US AT OUR NEXT SOUTH SUMMIT 😊

COURAGE

DISRUPTIME

WE BELIEVE IN DISRUPTING THROUGH COMPETITION, NETWORKING AND CONNECTIONS

ARROGANT

THE ONLY NETWORKING EVENT YOU NEED

EXPERT

OVER 25,000 STARTUPS HAVE JOINED OUR SUMMITS SINCE 2012

INACCESSIBLE

2BN IN VC FUNDING SECURED

COLLABORATION

CREATIVE

SOUTH SUMMIT 2030: A LOOK TO THE FUTURE

GIMMICKY

THIS YEAR WE'RE GOING GREEN

CONFIDENT

WE WANT STARTUPS TO REACH THEIR FULL POTENTIAL

AUTHORITATIVE

COME TO OUR SUMMIT. CHANGE THE WORLD

C2 COMMON LANGUAGE

‘COMMON LANGUAGE’ REFERS TO VERBAL STYLING ASPECTS.

They carry the potential to reinforce the uniqueness of our brand and the way we communicate.

We’re a platform specialising in helping people build lifelong connections and our objective is to empower them in their business ventures.

For this reason, we refer to ourselves as ‘we’, ‘us’ and ‘our’, and we use first person when we talk to the people in our ecosystem.

We believe you need collaboration and community to make a real impact, and our language reflects that.

WE, US + OUR

AT SOUTH SUMMIT WE BELIEVE
WE CAN SHAPE OUR FUTURE

COME AND JOIN OUR STARTUP
ECOSYSTEM

OUR KEYNOTE
SPEAKERS

SHARE YOUR EXPERTISE, LEARN
FROM YOUR COMPETITION AND
BUILD YOUR CONNECTIONS

Passive voice is ambiguous, long-winded and overly formal: it doesn't reflect who we are.

Apart from a few rare exceptions, we use active voice in our communication to facilitate understanding at all times.

Our audience are global, and we want to empower them in their decisions all throughout their experience.

ALWAYS EMPOWERING WITH ACTIVE VOICE

SAVE YOUR SPOT AT THE
NEXT SUMMIT

SEE MORE FROM OUR
SPEAKERS

YOU'VE BOOKED 2 TICKETS
FOR THIS YEAR'S SUMMIT

START BUILDING CONNECTIONS
BEFORE THE SUMMIT

SHORT & SWEET STYLE GUIDE

Only capitalize at the beginning of sentences: Title Case Headlines Look Spammy. Use sentence case instead.

Use US English: no 'u' in color, the 'z' in organization and no 'mme' in 'program'.

Contract words when possible: 'that is' > 'that's,' 'they are' > 'they're'. Website copy can be shortened to sound more conversational, so 'Would you like to be part of our team?' becomes 'Want to join our team?'.

No full stops in titles: Only capitalize when a sentence is two sentences. Like this one.

Use exclamation marks with caution: they can sound insincere and whimsical.

Use exclamation marks with caution: they can sound insincere and whimsical.

C3 COPY EXAMPLES

SOUTH IS
THE NEW
NORTH STAR

SOUTH
SUMMIT

SOUTH
SUMMIT

THERE'S NO
RAIN ABOVE
THE CLOUDS

SOUTH
SUMMIT

SOUTH
SUMMIT

JOIN OUR
SUMMIT:
KEEP ON
CLIMBING

SOUTH
SUMMIT

SOUTH
SUMMIT

THE AIR IS
CLEANER AT
THE SUMMIT

SOUTH
SUMMIT

REACH NEW
HEIGHTS
THIS YEAR

SOUTH
SUMMIT

JOIN OUR
SUMMIT:
KEEP ON
CLIMBING

SOUTH
SUMMIT

MEET NEW
HORIZONS AT
THIS YEAR'S
SUMMIT

SOUTH
SUMMIT

JOIN OUR
SUMMIT,
KEEP ON
CLIMBING

SOUTH
SUMMIT

THE ONLY
WAY IS UP

SOUTH
SUMMIT

SOUTH IS
THE NEW
NORTH STAR

SOUTH
SUMMIT

WHEN
SOUTH GOES
NORTH

SOUTH
SUMMIT

THE BEST
VIEWS ARE
AT THE
SUMMIT

SOUTH
SUMMIT

C4 GLOSSARY

The words we use
and how we spell
them.

CORRECT VERSION	INCORRECT VERSION	DESCRIPTION/ NOTES
South Summit South Summit 2023	South summit, south summit Madrid's South summit Madrid 2023 South Summit	When talking about the event itself or the company, South Summit is capitalized. Otherwise, 'summit' is all lowercase. Specific South Summits are followed by the location
Attendee Business Executive	attendee ticket	Use capitalisation for specific South Summit products, e.g., pricing plans
See our speakers from previous editions	See past Summits	Summits are 'editions'
We connect the startups, investors, corporations and innovation hubs that are shaping tomorrow's world.	We connect the startups, investors, businesses and innovation hubs that are shaping tomorrow's world	When we talk about our audience
We connect corporations with the best talent	For corporates and investors	We talk about corporations, not corporates
Special thanks to our partners	Special thanks to our Partners	Partners are lowercase (apart from when they start a sentence)
'Join us for our next summit in Madrid, 7-9 June, 2023' 07/06/2023	Jun 7-9 Madrid	Dates for events: mm/dd/yyyy
9:30 AM 2:30 PM 7:00PM	09:30 am 14:00 19h	Times for events are shown in 12-hour format and preferences and time zones are shown to the left of the screen on the Swapcard

The words we use and how we spell them.

CORRECT VERSION	INCORRECT VERSION	DESCRIPTION/ NOTES
25,000 startups	25.000 startups	Numbers without commas unless they're over 3 digits
Startups	start-ups	We talk about startups a lot: we use one word
\$9BN raised by finalists \$999 USD Business ticket	n/a	Money: This depends on context. Ticket prices are in local currency, investment in USD
+ %	&	Special characters like &, %, +
7-9 March	7-9 March	Use en dashes for a range
Apply now Get tickets	Let's go Apply to become a partner	Button labels should be 2-3 words maximum and include a verb for accessibility
Apply	Register	You apply for the startup competition since you won't necessarily be accepted
Go back Next	n/a	Navigation around the site: go back or return, next or continue?

D BRAND DESIGN

D1

BRAND CONCEPT

THE SUMMIT:
THE POINT WHERE
EVERYTHING CONVERGES,
THE PLACE TO LOOK BEYOND,
THE ULTIMATE REWARD FOR
OUR EFFORTS.

THERE'S NO RAIN ABOVE THE
CLOUDS.

Literal from the brand name
Meeting point, connection

Collaboration, social nature,
community

Innovation, the future

Courage, ambition, positivity

Positivity, optimism

D2 COLOURS

VIBRANT AND FUTURISTIC,
OUR BRAND COLOURS
REFLECT ON OUR ORIGINS
AND EVOKE THE
ENERGETIC VIBE YOU WILL
FIND AT ALL OUR EVENTS

They have been painstakingly
filtered, adjusted and fine-
tuned to fit the different
media, whether it is print or
digital.

The Sunrise Summit gradient works as our primary and most recognisable colour. It represents our Spanish origins with a futuristic twist. It is composed by blending three different shades of red.

Our contrast colours offer assistance to the main Sunrise Summit gradiet. Use them generously to create dark and light contrasts in your designs.

Snow Summit
Pantone P 1-1 U
R252 G250 B247
C0 M1 Y2 K1
#FCFAF7

Midnight Summit
Pantone 98-16C
R55 G12 B59
C84 M100 Y39 K53
#370C3B

A recognisable brand identity is not only about which shade of colour to use but also about how much should we use that particular colour in each design.

Sunset Summit
Pantone 15-1456 TN
R241 G101 B97
C0 M79 Y53 K0
#FD525B

Pale Aubergine
Pantone 8120 C
RGB 153 145 174
C47 M44 Y27 K9
#908698

Yellow Summit
Pantone P 4-6 U
R255 G222 B104
C1 M12 Y68 K0
#FFDE68

Light Aubergine
Pantone 20-0115 TPM
R194 G168 B184
C27 M36 Y18 K2
#C2A8B8

Our brand will only be recognisable if we keep our colour combinations consistent. There are three main possible combinations of our primary and secondary colours.

D3 TYPOGRAPHY

EVERETT
FONT FAMILY

A B C D E

1 2 3 4 5 6

ANGLES & JOINTS

There's a particular trait which makes the Everett font family unique and differentiated: its aggressive angular joints.

South Summit's brand acknowledges and leans on this feature for its techy visual identity.

WEIGHTS

Our corporate identity is composed by using three different font-weights, depending on the characteristics of the medium.

Font weights and specimen

Everett Light

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
PpQqRrSsTtUuVvWwXxYyZz

0123456789

*AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
PpQqRrSsTtUuVvWwXxYyZz*

0123456789

Everett Regular

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
PpQqRrSsTtUuVvWwXxYyZz

0123456789

*AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
PpQqRrSsTtUuVvWwXxYyZz*

0123456789

Everett Medium

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
PpQqRrSsTtUuVvWwXxYyZz

0123456789

*AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
PpQqRrSsTtUuVvWwXxYyZz*

0123456789

SOUTH SUMMIT

BbCcDdEeFfGgHhIiJjKkLlMmNnOo
PpQqRrSsTtUuVvWwXxYyZz
0123456789

UPPERCASE

Due to it’s compact and clean outlook (as well as the emphasis on angles corners), the use of all-upper-case compositions is recommended for most of the use cases.

It’s necessary on the following scenarios:

- headers / subheaders
- tags / categories
- lists / tables
- short blurbs

BRAZIL
16.10 NOV.
MADRID
21.6 OCT.
SEOUL
18.12 SEP.
BILBAO
13.12

FONT SIZE: X
LEADING: 0.9 X

(FOR LARGE TEXT)

FOUNDER & CMO
EROFARMS

FOUNDER & CMO EROFARMS	MADRID 2022 SPEAKER
---------------------------	------------------------

Font size: X
Leading: 1.3 X

(for small text)

LOWERCASE

There are cases, however, where the use of all capital letters is discouraged. That is due to readability problems caused by heavy/long blocks of text and compact information.

The “font size to leading” proportion is slightly different in lower case uses than it is in upper case ones.

The best views are
at the Summit.
We believe this is
your most valuable
future network.
Share your ideas,
learn from your
heroes and make
invaluable new
connections.
See you at the
next South
Summit!

FONT SIZE: X
LEADING: X

(FOR LARGE TEXT)

The best views are
at the Summit. We
firmly believe that
this is your most
valuable future
network.
Share your ideas,
learn from your
heroes and make
invaluable new
connections.
See you at the next
South Summit!

FONT SIZE: X
LEADING: 1.3 X

(FOR SMALL TEXT)

PARAGRAPH RULES

Text blocks must adhere to the following tight basic rules.

BRASIL
16.17 NOV.
MADRID
21.22 OCT.
SEOUL
18.19 SEP.

Share your ideas, learn from your heroes and make lots of invaluable new connections. South Summit is the most valuable network for companies, startups, entrepreneurs, investors and institutions to empower innovation, build relationships, generate business and shape the future, together.

- LEFT-ALIGNED COMPOSITION
- COMPACT TEXT BLOCKS (NO LINE BREAKS)
- TIGHT FRAME BORDERS
- GENEROUS SPACING WITH OTHER ELEMENTS

D4

LOGOTYPE

SOUTH
SUMMIT

Our logotype uses Everett —our corporate typeface— at its origin. Please, mind that some characters have been tweaked or completely redesigned.

Here we can see the aforementioned angular joints being emphasized in the identity.

SOUTH SUMMIT

For some specific cases with very verical ratios, it is also posible to apply the logotype by rotating the landscape logotype 90° anti-clockwise

Always align
it to the right
margin

**SOUTH
SUMMIT**

**SOUTH
SUMMIT**

**SOUTH
SUMMIT**

**SOUTH
SUMMIT**

16:9

4:5

9:16

D5 SYMBOL

OUR LOGOTYPE CONTAINS A SYMBOL THAT AIMS TO CONNECT WITH THE SUMMIT CONCEPT BEHIND OUR BRAND

Besides being conceptually tied to it, it also sets up a series of graphic rules to be consequently followed by the other aspects of the visual identity.

X

D6

PICTOGRAMS

SOUTH SUMMIT PICTOS ARE DESIGNED TO AMPLIFY THE UNIQUENESS OF OUR BRAND

Using our symbol as a foundation, we have created a family of icons ranging from more abstract and simple ones to those of more complexity and illustrative use.

To compose our pictograms, we have deconstructed our symbol and added three distinctive features.

STARTED BLOCKS AND
CONNECTED VERTEX

UNIFORM WIDTHS
AND DISPLACED BLOCKS

VISUAL ACCENTS WITH
NEGATIVE SPACE

Respecting the previous building blocks and the pictogram container grid will ensure that our iconography remains on-brand.

ICON GRID

BUILDING BLOCKS

FINISHED ICON

D6.1

MEANINGS

BUSSINESS
LOUNGE

EXECUTIVE
LOUNGE

FOOD COURT
RELAX
SOCIAL
CHILL & DRINKS

ECOSYSTEM
INDUSTRIES
GLOBAL

KNOW-HOW
EXPERTISE
ACTION
WORKSHOP

RAISED
GROWTH
INVESTMENT

INSPIRATION
SPEAKER

INNOVATION

LOCATION
HERE
DOWNLOAD

WINNERS
FINALISTS
PRICES

INNOVATION
HUBS

OPPORTUNITY

CHALLENGE

SHARE
COMMUNICATION
MEDIA

LEARN
CREATIVITY
EDUCATION

CORPORATION
BUSINESS

STARTUP
PITCH
COMPETITION

CHANGE
DEVELOPMENT

NETWORKING
MEETINGS
COLLAB.

CULTURE

COUNTDOWN
DATE & TIME
SOON

INFORMATION POINT
CONTACT
FAQS
ESSENTIAL INFO.

VIEW
VIEW MORE
MORE INFO.

INVESTORS

PRIVACY
POLICY
DATA
PROTECTION

IMPACT

TOILET

Corporates

Investors

Startup

D7 PHOTOGRAPHY

BASED ON RELEVANT THEMES, PHOTOGRAPHS ARE GROUPED IN THREE DIFFERENT CATEGORIES:

1

STARTUPS AND
ENTREPRENEURS

2

VALUABLE
CONNECTIONS

3

SOUTHERN
CULTURE

The style and art direction are meant to evoke the warm, vibrant and positive themes that resonate throughout the brand.

1

STARTUPS AND ENTREPRENEURSHIP

2

VALUABLE CONNECTIONS

3

SOUTHERN CULTURE

D8 FRAMES

PHOTOGRAPHS CAN BE USED AS A BACKGROUND OR FRAMED INTO OUR BRAND SHAPES

But, on occasion, it's encouraged to also cut one or more of the frame's corners using the brand's slanted angles, in order to highlight a particular shot.

Image used as
a backgroud

Image framed
on any of our
brand shapes

Image used as
a background

Image framed
on any of our
brand shapes

D9 LAYOUTS

THE GRID

General composition must adhere to the following basic layout rules.

x / 30

THE HIERARCHY

This is the ideal way to distribute the weight of the information, based on its importance.

BRAZIL

16.17 NOV.

MADRID

21.22 OCT.

SEOUL

18.19 SEP.

SOUTH SUMMIT

BUILDING ECOSYSTEM
BILBAO
21-23 NOV.

WHEN
NORTH GOES
SOUTH.

REACH NEW
HEIGHTS THIS
COMING
YEAR:
JOIN BRAZIL'S
NEW SUMMIT

REGISTER
NOW

SOUTH SUMMIT

BUILDING ECOSYSTEM
BILBAO
21-23 NOV.

Aligned to one vertical edge: main message

(generous spacing in between)

Aligned to the opposite vertical edge: secondary information

THE GRID

General composition must adhere to the following basic layout rules.

THE HIERARCHY

This is the ideal way to distribute the weight of the information, based on its importance.

Main and secondary information may be flipped vertically.

THE HIERARCHY

This is the ideal way to distribute the weight of the information, based on its importance.

**SOUTH
SUMMIT**

BUILDING
ECOSYSTEM
BILBAO
21-23 NOV.

**WHEN
NORTH GOES
SOUTH**

**SOUTH
SUMMIT**

BUILDING
ECOSYSTEM
BILBAO
21-23 NOV.

Photographic frames and pictograms are meant to be oversized and taking up a lot of the space.

THE HIERARCHY

This is the ideal way to distribute the weight of the information, based on its importance.

Photographic frames and pictograms are meant to be oversized and taking up a lot of the space.

E APPLICATIONS

E1

OUT OF HOME

E1.1

POSTER & BILLBOARD

SOUTH
SUMMIT

19–21
APR.

FOUNDER & CMO
EROFARMS

MADRID 2022
SPEAKER

ELSA OSHIMA

CALL → OPEN CALL → O

The billboard features a white background with a large, bold, purple name 'ELSA OSHIMA' in the center. To the right of the name is a portrait of Elsa Oshima, a woman with dark hair, wearing a grey sleeveless top and a small microphone. The portrait is partially obscured by a yellow diagonal banner that reads 'CALL → OPEN CALL → O'. Above the name, the text 'FOUNDER & CMO EROFARMS' and 'MADRID 2022 SPEAKER' is displayed. In the top left corner, 'SOUTH SUMMIT' is written, and in the top right corner, '19–21 APR.' is written. The billboard is mounted on a brick wall.

E1.2

BANNERS & SIGNAGE

SUMMIT
VIEWS ARE
THE BEST
VIEWS

SOUTH
SUMMIT

22,23
JUN.

ALBA
YÁÑEZ

E1.3

STATIONARY & MERCH

BRAZIL
16.17
NOV.
MADRID
21.22
OCT.
SEOUL
18.19 SEP.

SOUTH
SUMMIT

BUILDING
ECOSYSTEM
BRAZIL
21-23 NOV.

WHEN
SOUTH
GOES
NORTH

SOUTH SUMMIT

E2 DIGITAL COLLATERALS

+\$9B

IN INVESTMENT

MADRID

28-30 MAR. • LA NAVE

SEE EVENT

BRAZIL

17-19 JUN. • PORTO ALEGRE

SEE EVENT

SEOUL

• COMING SOON

SOUTH
SUMMIT

EVENTS ▾

OUR ECOSYSTEM

CÓMO FUNCIONA

SUSTAINABILITY

PRESS & MEDIA

BLOG

EN ▾

JOIN US AT
THE SUMMIT

 SOUTH SUMMIT CAREERS

WANT TO

READ ARTICLE

ET HAS
MEA A

FRAMEWORK

CREATE CLEAN & MODERN
INTERIOR DESIGN

NEVER MISS
HIGHLIGHT F
SOUTH SUM

Get the latest news from South Summit and beyond
with our weekly newsletter.

INVESTMENT

\$9B

25K

STARTUPS

→

SOUTH SUMMIT

→

ELSA OSHIMA

FOUNDER & CMO
EROFARMS

MADRID 2022
SPEAKER

MEET NEW
HORIZONS
AT THIS
YEAR'S
SUMMIT

GET YOUR
TICKETS

→

SOUTH SUMMIT

→

BRAZIL
16.17 NOV.
MADRID
21.22 OCT.
SEOUL
18.19 SEP.

→ OPEN CALL

→ GET TICKETS → GET TICKETS → GET T

SOUTH SUMMIT

→

→ GET TICKETS → GET TICKETS → GET T

ING
OSYSTEMS

SOUTH
SUMMIT

JOIN OUR S
ECO

E3 SALES DECK TEMPLATE

SALES DECK TEMPLATE
HAVE BEEN USED TO
CREATE THIS VERY BRAND
BOOK. FOLLOWING WE'LL
DETAIL THE MAIN TEMPLATE
SLIDES TO BUILD ANY
PRESENTATION.

We'll provide a fully editable
Figma file of the brand book to
use as building blocks to
create any presentation.

0	Index	Sales Deck Template Title	Client name	SOUTH SUMMIT
	COVER TEMPLATE			A
	HEADLINES + ICON			B
	QUOTE PAGE			C
	FOUR COLUMNS TEXT GRID			D
	FULL IMAGE PAGE			E

TEMPLATE COVERS

They create hierarchy and separate presentation’s blocks. Background image, main title and deck header are editable.

INDEX

Customize index elements as you need it. We recommend use letter to sort chapters.

[illegible]

0	Index	Sales Deck Template Title	Client name	SOUTH SUMMIT
COVER TEMPLATE				A
HEADLINES + ICON				B
QUOTE PAGE				C
FOUR COLUMNS TEXT GRID				D
FULL IMAGE PAGE				E

MAIN COVER

For hero messages and quotes. There is the possibility to highlight some or the entire headline.

A large, light gray rectangular area representing the fly leaf page. In the top left corner, there is a small text label 'A1.3 Tertiary title' with a horizontal line under 'A1.3'. In the top right corner, there is a small text label 'Fly leaf'. In the bottom right corner, there is a small text label 'SOUTH SUMMIT'. The main body of the rectangle is mostly empty, with the text 'WRITE HERE YOUR TEXT TO HIGHLIGHT' in a large, bold, pink font centered near the bottom.

TEXT GRID

These are the core of the presentation. Title and text are editable, as well pictograms can be replaced with others ones from the library.

A

Primary title

Headline + Icon

SOUTH SUMMIT

ETIAM ORNARE NEQUE A
IPSUM FEUGIAT. FUSCE
CURSUS ELIT EU MI
TEMPOR, ET FACILIS
ULLAMCORPER.

That we can defend as a point of differentiation with other competitors.

It is useful to define our position in the market and the boundaries of our brand performance.

A

Primary title

Four columns

SOUTH SUMMIT

THIS IS A FOUR
COLUMNS TEXT GRID

1

COLUMN CAPTION

South Summit is not a medium-sized conference in Spain anymore, but an international networking platform that welcomes a vast range of cultural sensitivities and organises huge events all across the world.

We need a brand to represent what South Summit is all about now and what it aspires to be in the future.

2

COLUMN CAPTION

Our new brand must be able to elevate our current status into a well recognised and respected leading global brand.

It needs to do so by building on top of solid brand pillars that allow us to adapt to new market conditions while being consistent and integral to a set of constant core values.

3

COLUMN CAPTION

As we grow, the role that our brand plays must evolve too.

Our brand role should go beyond representation to become a toolkit that helps our business to perform better, reassure our partners and enable new business opportunities that result in new revenue sources and partnership leads.

4

COLUMN CAPTION

Growth means more diversity of channels and environments in which our new brand will need to perform.

Modularity, flexibility and adaptability are key factors to embed into our new brand, so that we can attend our future needs and absorb the many influences from the different cultures we work with.

A1

Secondary title

Headline + three captions

SOUTH SUMMIT

NAM ALIQUAM AC DIAM
NON VOLUTPAT. PRAESENT
PORTA, METUS EUISMOD
ET OMEN FELIS ANTE:

The style and art direction are meant to evoke the warm, vibrant and positive themes that resonate throughout the brand.

1

STARTUPS AND
ENTREPRENEURS

2

VALUABLE
CONNECTIONS

3

SOUTHERN
CULTURE

A1.3

Tertiary title

Three columns

SOUTH SUMMIT

THREE COLUMNS
TEMPLATE

CAPTION

Everything we do comes from a place of boundless optimism, a belief that we can shape our future.

We believe that positive change comes from connection and collaboration, which is why we create the perfect environment for opportunities and relationships to flourish.

We have passion for what we do, and we're proud of what we can create when we come together

CAPTION

We're not afraid of the unknown and challenging the status quo.

Real change and innovation are possible when you have the courage to do things differently.

We believe in decoding complexity, and we dare to imagine a better future.

CAPTION

We know South Summit gets results.

Our track record of matching successful startups and hosting our exciting summits speak for themselves.

But it's not all about us: our real strength lies in our partners — the real impact that happens when we connect and share our ideas.

PHOTOGRAPHY

Show impactful pictures from events or create branded compositions using pictogram on top of them.

