

BRAND IDENTITY GUIDELINES

Index

- 01** About
- 02** Symbol recipe
- 03** Logo structure
- 04** Color family
- 05** Contrast
- 06** Gradient
- 07** Typeface

About

Habit aggregates and analyzes data from IoT devices, smart phones, and contextual data sources to extract consumer insights which enable data-driven decision making

Data Analytics

Part-time Worker

Dog Walker

Smoking Habit

Aggressive Driver

Social Activity

Healthy Biker

Symbol recipe

1° Letter

We started to split surgically the letter "H" of Habit word

2° Shape

Then we inflated the letter and removed the excess

3° Angle

After that we discovered how can a "habit" create a perfect angle!?

4° Color(sunny)

Finally, the Sun gives us the opportunity to have our daily habits, so we take a little swatch of him

Logo structure

Color family

Contrast logo

BG_White

BG_Dark Blue

BG_Grey_700

BG_Sunny

Gradient variation

Typeface

Headers *Poppins family*

ABCDEF
abcd1234

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz

Text *Roboto family*

ABCDEF
abcd1234

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz

Thank you

 habit

2018_V.0.1