

Kurum Kimliđi Rehberi
Corporate Identity Guidelines

Sunuş

Değerli Çalışma Arkadaşlarım,

Tüpraş olarak her türlü faaliyetimizi, ülkemizin en büyük sanayi kuruluşu ve rafinaj sektörünün lideri olma sorumluluğu ile yürütüyoruz. Ülkemiz için tüm gücümüzle üretirken, şirketimize duyulan güven ve itibarın sembolü olan markamızın değerini, sürdürülebilir kurumsal kimliğimizle geleceğe taşıyoruz.

Kurumsal kimlik; kuruluşların faaliyet alanlarıyla, üretim süreç ve biçimlerini bir bütünlük ve tutarlılık içinde ifade etme şeklidir. Belirli standartlar çerçevesinde oluşturduğumuz şirket logomuz, sloganımız, kurumsal rengimiz, kullandığımız font ve diğer materyaller markamızın görünen yüzünü, başka bir ifadeyle imzasını oluşturuyor. İçeride ve dışarıda Tüpraş'ın görsel ve dilsel bütünlüğünün korunması hedefiyle, kurumsal kimliğimizin sınırları net biçimde çizilmiştir.

Sürekli gelişim odağıyla ve Koç Holding'in kurumsal kimliğinde yapılan değişikliklere de uyum sağlamak amacıyla, alanında uzmanlaşmış grafik tasarımcısı Serdar Benli ve deneyimli ekibi tarafından Tüpraş Kurum Kimliği Rehberimizi yeniledik. Yeni içeriklerle zenginleştirdiğimiz, altı bölümden oluşan rehberimizde Tüpraş kimliğini oluşturan değerlerin tanımlanmasının yanı sıra, yeni kullanım kuralları ve uygulama örneklerine yer verdik.

Yenilenmiş Kurum Kimlik Rehberimizin, Tüpraş kimlik standartlarının doğru ve eksiksiz uygulanmasında önemli bir referans kaynağı olacağına inanıyorum. Rehberimize ilişkin olarak, ihtiyaç duyduğunuz her konuda Kurumsal İletişim Müdürlüğü ile iletişime geçmenizi rica ederim.

Markamızın itibarını daha da yukarıya taşımak üzere tükenmeyen enerjimizle çalıştığımız bu yolda, değerli destekleriniz gücümüze güç katacaktır.

Saygılarımla,

İbrahim Yelmenoğlu
Genel Müdür

Foreword

Dear Colleagues,

At Tüpraş, we perform our operations with the awareness of the responsibility of being the largest industrial enterprise of our country and the leader of refining industry. While continuing to produce with all our capacity, we are carrying the value of our brand - the symbol of trust and the reputation of our company - to the future with our sustainable corporate identity.

The corporate identity is a way of expression of fields of operation, production processes and methods of organizations in an integral and consistent manner. Our company logo, slogan, corporate color, the font we use and other materials compose the apparent side, in other words, the signature of our brand. The boundaries of our corporate identity have been drawn clearly in order to maintain the visual and linguistic integrity of Tüpraş, both internally and externally.

We have renewed Tüpraş Corporate Identity Guide by Serdar Benli, the specialized graphic designer, and his team in order to ensure compliance with the changes in the corporate identity of Koç Holding and as a part of our continuous improvement approach. You can find the definitions of our values that form the identity of Tüpraş as well as new rules of use and implementation examples in our guide, which is composed of six sections and enhanced with new contents.

I believe that our renewed Corporate Identity Guide will be a significant reference in implementing Tüpraş's identity standards accurately and thoroughly. Please get in touch with the Corporate Communications team in case of any questions regarding the usage of this guide.

Your valuable supports will make us more powerful on this journey as we work with our endless energy to raise our brand's reputation higher.

Yours Sincerely,

İbrahim Yelmenoğlu
CEO

İçindekiler Index

Temel İlkeler

1. Sembol
2. Tüpraş Yazısı
3. Yatay Logo
4. Dikey Logo
5. Şirketin Açık Adının Yazım Standartı
6. Şirket ve Birim Adının Yazım Standartı
7. Güvenlik Alanı - 1
8. Güvenlik Alanı - 2
9. Minimum Kullanım Ölçüsü
10. Kurumsal Renk Standartları
11. İkincil Renk Skalası
12. Logonun Farklı Zeminlerde Renkli Kullanım Standartları
13. Logonun Fotoğraf Üzerinde Doğru Kullanım Örnekleri
14. Logonun Fotoğraf Üzerinde Yanlış Kullanım Örnekleri
15. Logonun Siyah / Beyaz Kullanım Standartları
16. Logonun Yanlış Kullanım Örnekleri - 1
17. Logonun Yanlış Kullanım Örnekleri - 2
18. Yazışma Fontu
19. Kurumsal Yazı Karakteri
20. Kurumsal Yazım Kuralları - 1
21. Kurumsal Yazım Kuralları - 2

Kurumsal Evrak

22. Basılı Evrakta Kurumsal Font
23. Antetli Kağıt
24. Devam Kağıdı
25. Mektup Yerleşim Standartları, Ölçülendirme
26. Mektup Yerleşim Standartları, Ölçülendirme
27. Mektup Zarfı
28. A5 Zarf / Beyaz ve Kraft
29. A4 Zarf / Beyaz ve Kraft
30. A3 Zarf / Beyaz ve Kraft
31. Kartvizit
32. Faks Formu
33. E-Posta İmzası
34. Basın Bülteni
35. Saygılarımızla Kartı
36. Form Standartı
37. Fatura
38. E-Fatura
39. Sevk İrsaliyesi
40. Teklif Formatı

Basic Principles

1. Symbol
2. Tüpraş Wordmark
3. Horizontal Logo
4. Vertical Logo
5. Spelling Standard of the Company's Name
6. Spelling Standard of the Company and Refinery Name
7. Safe Zone - 1
8. Safe Zone - 2
9. Minimum Size
10. Corporate Colour Standards
11. Secondary Colour Palette
12. Use of Logo on Various Backgrounds
13. Use of Logo on Image
14. Incorrect Uses of Logo on Image
15. Use of Logo on Black / White
16. Incorrect Use of Logo - 1
17. Incorrect Use of Logo - 2
18. Correspondence Font
19. Corporate Typeface
20. Orthographic Rules - 1
21. Orthographic Rules - 2

Corporate Stationary

22. Corporate Font in Printed Document
23. Letterhead
24. Second Sheet
25. Letter Rules
26. Letter Rules
27. DL Envelope
28. A5 Envelope&Kraft
29. A4 Envelope&Kraft
30. A3 Envelope&Kraft
31. Business Card
32. Fax Form
33. E-mail Signature
34. Press Release
35. Compliment Slip
36. Form Standard
37. Invoice
38. E-Invoice
39. Shipment Waybill
40. Offer Format

Outdoor/Indoor

41. Bayrak
42. Masa Bayrağı
43. Flama
44. Kırılğıç Bayrak
45. Dikey Banner
46. Yelken Bayrak

Kullanım İlkeleri

47. Dosya Kapağı
48. Dosya İçi
49. Bloknot - 1
50. Bloknot - 2
51. A4 Defter
52. Sunum Tasarımı
53. Sunum Tasarımı
54. Basılı Sunum / Rapor Kapağı
55. Etiket
56. Personel Yaka Kartı
57. Ziyaretçi ve Kimlik Kartları
58. Mesaj Kartı
59. Konuşma Kartı
60. Karton Poşet
61. Kurumsal Ambalaj Kağıdı
62. Klasör Sırtlığı
63. Sahne / Duvar Zemini
64. Fotoğraf Panosu Zemini
65. Berat / Sertifika
66. Plaket Çeşitleri
67. Promosyon Malzemesinde Kullanım
68. Roll-up
69. Fligran
70. Seremoni Kurdelesi
71. Vefat / Başsağılığı İlanları

Outdoor/Indoor

41. Flag
42. Table Flag
43. Pennant Flag
44. Swallowtail Flag
45. Vertical Banner
46. Sailbanner

Usage Principles

47. File Cover
48. In-File
49. Notepad - 1
50. Notepad - 2
51. A4 Notebook
52. Presentation Template
53. Presentation Template
54. Printed Presentation/Report Cover
55. Sticker
56. Staff Badge
57. Visitor and ID Cards
58. Message Card
59. Talking Card
60. Carton Bag
61. Corporate Wrapping Paper
62. Binder Spine
63. Stage Design / Conference Room Design
64. Photo Board Design
65. Participation / Certificate Document
66. Plaquet Types
67. Promotional Materials
68. Roll-up
69. Watermark
70. Ceremonial Ribbon
71. Death and Condolence Announcements

Koç Holding Logosunun Kullanım İlkeleri

72. Koç Holding Logosunun Kullanılmayacağı Yerler
73. Koç Holding Logosunun Fuar Standartlarında Kullanım Standartı
74. Koç Holding Logosunun İletişimde Kullanım Standartı - Dikey Layout
75. Koç Holding Logosunun İletişimde Kullanım Standartı - Yatay Layout
76. Koç Holding Logosunun Kapaklı Basılı Malzemelerde Kullanım Standartı
77. Koç Holding Logosunun Pack-Shot'larda Kullanım Standartı

İletişim Kimliği

78. Logonun Koç Holding Logosuyla Birlikte Kullanım Standartı
79. Logonun Koç Holding Logosuyla Birlikte İletişimde Kullanım Standartı - Dikey Layout
80. Logonun Koç Holding Logosuyla Birlikte İletişimde Kullanım Standartı - Yatay Layout
81. Logonun İletişimde Kullanım Kuralları - 1
82. Logonun İletişimde Kullanım Kuralları - 2
83. Logonun Etkinlik, Sosyal Sorumluluk Projesi vb. Takımlarla/ Logolarla Birlikte Kullanım Standartı
84. Logonun Web Sitesinde Kullanımı
85. Logonun E-mailinglerde Kullanımı
86. Logonun Sosyal Medya Hesaplarında Kullanımı
87. Davetiye Tasarım İlkeleri - 1
88. Davetiye Tasarım İlkeleri - 2
89. Davetiye Tasarım İlkeleri - 3
90. Davetiye Tasarım İlkeleri - 4

Koç Holding Logosunun Kullanım İlkeleri

72. Where Not to use the Koç Holding Logo
73. The Use of Koç Holding Logo in Exhibition Stands
74. Standard of use of Koç Holding Logo in Communication - Vertical Layout
75. Standard of use of Koç Holding Logo in Communication - Horizontal Layout
76. Using the Koç Holding Logo on the Back Cover
77. Using the Koç Holding Logo on TV Packshot Standard

Communicaton Identity

78. Joint Usage of Tüpraş and Koç Holding
79. Joint Usage of Tüpraş and Koç Holding Logos on Advertising and for Activities size on Horizontal Layout
80. Joint Usage of Tüpraş and Koç Holding Logos on Advertising and for Activities size on Vertical Layout
81. Using the Logo in Communication - Horizontal Layout
82. Using the Logo in Communication - Vertical Layout
83. Using the Logo in Social Responsibility Project and with Partnership
84. Use of the Logo on the Website
85. Usage of Logo in E-mailing
86. Usage of Logo in Social Media
87. Invitation Design Principles - 1
88. Invitation Design Principles - 2
89. Invitation Design Principles - 3
90. Invitation Design Principles - 4

Temel İlkeler

Basic Principles

Temel İlkeler Basic Principles

Sembol Symbol

Tüpraş sembolü, ok ve hilal ile çevrelenmiş petrol damlasıdır. Ok, Tüpraş'ın geleceğe doğru yönelişini, hilal ise şirketin ulusal kökünü vurgular. Bu sembol Tüpraş'ı tüm iç ve dış iletişimlerde temsil edecektir. Gerektiği durumlarda yalnız başına uygulanabilecek olsa da, sembol büyük çoğunlukla "Tüpraş" yazısıyla birlikte kullanılacaktır.

Tüpraş symbol is a petroleum drop surrounded by an arrow and a crescent. Arrow indicates the direction of Tüpraş towards the future, whereas crescent shows the Turkish roots of the company. This symbol represents Tüpraş in all internal and external communications. Although the symbol can be used on its own if necessary, it will be used together with the "Tüpraş" lettermark as a rule.

Temel İlkeler Basic Principles

Tüpraş Yazısı Tüpraş Wordmark

Tüpraş yazısı her zaman sembolle birlikte kullanılmak üzere tasarlanmıştır. Sembolün tek başına kullanıldığı durumlar bulunmakla beraber yazı kesinlikle tek başına kullanılmamalıdır.

Logotayp elemanlarının gerek yerleşim, gerek oran bakımından birbirleriyle ilişkileri asla değiştirilmemeli, logo cümle içinde yazı gibi kullanılmamalı, başka bir yazı ya da desene süperpoze edilmemeli ya da yataydan başka bir açıda yerleştirilmemelidir.

The Tüpraş wordmark has been designed to be used together with the symbol in all cases. Although the symbol can be used by itself, the wordmark must never be used on its own.

Interrelations between the elements of the logotype should not be changed in terms of outlay or proportion. It is not allowed to use the logotype in a sentence like a text or to superpose it on any other text or design or to position it in any angle other than horizontal angle.

Tüpraş

Temel İlkeler Basic Principles

Tüpraş logosunun temel kullanımı, aşağıda gösterildiği gibi yatay alternatiftir. Sembol ile yazı arasındaki ölçüler ve yerleşim sistemi değiştirilmemelidir.

The Tüpraş logo is predominantly used horizontally as shown below. Space between the symbol and logotype, and the outlay are given in the diagram and must not be changed.

Yatay Logo Horizontal Logo

Temel İlkeler Basic Principles

1) İkincil bir alternatifte ise logo, kimi uygulamalar için dikey olarak tasarlanmıştır. Sembolle yazı arasındaki ölçüler ve yerleşim sistemi bu alternatifte de ölçeklenmiştir ve değiştirilmemelidir.

As a second alternative, the logo is designed vertical for some applications. Space between the symbol and text, and the outlay are also given in the diagram and must not be changed.

2) Bu dikey alternatifte ise sembolün genişliği, tam olarak yazının genişliğiyle eşit tutulmuştur. Sembolün daha çok vurgulanması istenen kimi uygulamalarda kullanıma uygundur.

In this vertical alternative, the width of symbol is exactly equal to that of the text. It is acceptable to emphasise the symbol more strongly in some applications when necessary.

Dikey Logo Vertical Logo

1)

10x

x

x

2)

x

x

x

Temel İlkeler Basic Principles

Çoğu basılı uygulamalarda şirketin tam adı, adres bloğu olarak adlandırılan bölüme yazılmıştır. Logo ile şirket tam adının birlikte kullanılmasının gerektiği durumlarda lütfen aşağıdaki formatı dikkate alınız. “Şirketin tam adı”, tam olarak “Tüpraş” logosunun genişliğiyle aynı genişliktedir ve dikey olarak soldan T harfiyle hizalanmıştır.

In many printed applications, the full name of the company is typeset in the address block. Please consider the following format in the cases where the logo and full name of the company should be used in combination. The width of “the full name of the company” will be same as that of the Tüpraş logo and it will be left aligned with the letter T vertically.

Şirketin Açık Adının Yazım Standartı Spelling Standard of the Company’s Name

Temel İlkeler Basic Principles

Logonun, şirketin tam adının ve rafinerinin tam adının kullanılmasının gerektiği durumlarda lütfen aşağıdaki formatı uygulayınız. “Rafinerinin tam adı”, “Tüpraş” logo’su ve “Şirket tam adı”na soldan hizalanmıştır.

Please apply the following format when it is necessary to use the full names of the company and refinery. “Full name of refinery”, “Tüpraş” logo and “full name of the company” will be left aligned.

Şirket ve Rafineri Adının Yazım Standartı Spelling Standard of the Company and Refinery Name

x
 Tüpraş

**Türkiye Petrol Rafinerileri A.Ş.
izmit Rafinerisi**

1/2x

x
 Tüpraş

**Turkish Petroleum Refineries Co.
izmit Refinery**

1/2x

x
 Tüpraş

**Türkiye Petrol Rafinerileri A.Ş.
izmir Rafinerisi**

1/2x

x
 Tüpraş

**Turkish Petroleum Refineries Co.
izmir Refinery**

1/2x

x
 Tüpraş

**Türkiye Petrol Rafinerileri A.Ş.
Kırıkkale Rafinerisi**

1/2x

x
 Tüpraş

**Turkish Petroleum Refineries Co.
Kırıkkale Refinery**

1/2x

x
 Tüpraş

**Türkiye Petrol Rafinerileri A.Ş.
Batman Rafinerisi**

1/2x

x
 Tüpraş

**Turkish Petroleum Refineries Co.
Batman Refinery**

1/2x

Temel İlkeler Basic Principles

Tüpraş logosu, etkili bir kullanım için, göze çarpmalı ve açık seçik, temiz bir biçimde gösterilmelidir. Güvenlik alanı, logonun açık bir biçimde fotoğraf, başlık, metin gibi diğer görsel elemanlardan ayrılmasını sağlar.

Logonun dört bir yanında “nefes alması” için maksimum boş alanın korunması sağlanmalıdır. Logonun bütününün etrafında bırakılacak minimum boş alanın kısa kenarı, amblem yüksekliğinin (“x” olarak işaretlenmiştir) yarısı olarak ölçeklenmiştir.

The Tüpraş logo should be indicated in an appealing and clear (explicit and clean) manner for efficiency. A safe zone ensures to separate the logo from other graphic elements such as photographs, headers and text explicitly.

The maximum safe zone should be maintained around the logo to allow it to “breathe”. The short edge of the minimum safe zone to be left around the logo is 1/2 of the height of the symbol (marked as “x”).

Güvenlik Alanı - 1 Safe Zone - 1

Temel İlkeler Basic Principles

Tüpraş logosunun minimum kullanım ölçüsü aşağıda gösterilmiştir.

The minimum size of the Tüpraş logo is shown below.

Minimum Kullanım Ölçüsü Minimum Size

Tüpraş

12 mm

Minimum kullanım ölçüsü
Minimum acceptable size

Tüpraş

10 mm

Minimum kullanım ölçüsü
Minimum acceptable size

Temel İlkeler Basic Principles

Renk, Tüpraş kimliğinin vurgulanmasında güçlü bir yardımcıdır. Tüpraş kırmızısı resmi kurumsal renktir. Aşağıdaki tablo, Tüpraş kırmızısı ve siyahının basılı işlerde, ekran görünümünde ve web uygulamalarında temel alınması gereken değerlerini göstermektedir.

Geri dönüşümlü kağıtlarda Tüpraş logosu kesinlikle iki renk olarak kullanılmalıdır. Bu durumda geri dönüşümlü kağıdın renginin kahverengi gibi koyu bir renk seçilmemesine dikkat edilmelidir.

Colour is a powerful element to emphasise the Tüpraş brand. Tüpraş red is an official corporate colour. The following table shows the values that should be used as a basis for Tüpraş red and black in printed documents, screen images and web applications.

The Tüpraş logo is used in two colours on recycled paper. In this case, the paper should not have a dark colour.

Kurumsal Renk Standartları Corporate Colour Standards

Tüpraş Kırmızısı Tüpraş Red	PMS	CMYK	RGB	Websafe RGB
	485	C - 0 M - 100 Y - 100 K - 0	R - 255 G - 0 B - 0	R - FF G - 0 B - 0

Siyah Black	PMS	CMYK	RGB	Websafe RGB
	Black	C - 0 M - 0 Y - 0 K - 100	R - 0 G - 0 B - 0	R - 0 G - 0 B - 0

Temel İlkeler Basic Principles

Tüpraş kimliğinin ana rengi olan Pantone 485 ile birlikte kullanılması önerilen ikincil renkler yanda belirtilmiştir. Pantone kodları yazılı renkler, istenirse tramlanarak da uygulanabilir. İşin gerektirdiği renkler bu skaladan seçilmeli, burada yer almayan renklerin -zorunluluk olmadıkça- kullanılması önerilmemektedir.

Bu skaladaki renkler Tüpraş ile ilgili tüm basılı malzemelerde veya elektronik ortamda üretilecek işlerde yol göstermek içindir. Skala önerilmesinin nedeni, farklı yerlerde üretilecek işlerde bütünlük sağlamaktır.

İkincil renklerin %80 ve %60 tramlı versiyonları, renklerin yanında gösterilmiştir.

Secondary colours, indicated here, are recommended in connection with Tüpraş's main colour, Pantone 485. The colours indicated with their respective Pantone codes may be used by screening them. Only these colours should be used.

The colours on this palette are provided for reference for printed and digital materials and to ensure consistency across print jobs.

The secondary colours are shown their 80%, 60% screened versions.

İkincil Renk Skalası Secondary Colour Palette

	

	

	

	

	

	

	

Temel İlkeler Basic Principles

İmkan olan her durumda, Tüpraş sembolü Tüpraş kırmızısı ve yazı siyah olarak uygulanmalıdır. Gerektiğinde logo zemin üstünde beyaz olarak kullanılabilir.

Aşağıdaki örnekler farklı arka zemin renkleri üstünde logonun maksimum okunabilirlikle nasıl uygulanabileceğini göstermektedir.

The Tüpraş symbol should be used in Tüpraş red and the text in black. When necessary, the logo can be used in black as one single colour or in white on a background colour.

The examples below show how the logo can be applied on various background colours with maximum readability.

Logonun Farklı Zeminlerde Renkli Kullanımı Use of Logo on Various Backgrounds

Temel İlkeler Basic Principles

Tüpraş logosu, fotoğraflı bir zemin üzerinde uygulandığında zeminle en fazla kontrast oluşturacak versiyonu kullanılmalıdır.

Tüpraş logosunun zeminde okunaklı olmadığı durumlarda siyah veya dişi (beyaz) kullanılabilir.

The version of the Tüpraş logo that creates maximum contrast with the background should be used.

When the Tüpraş logo is not readable on the background, black or white colour can be used.

Logonun Fotoğraf Üzerinde Kullanımı Use of Logo on Image

Temel İlkeler Basic Principles

Yandaki örnekler, karmaşık zemin üzerinde Tüpraş logosunun kontrastlığının yetersiz kaldığı ve okunaklığını yitirdiği durumları göstermektedir. Benzeri uygulamalardan kaçınılmalıdır.

The following examples show the cases where the contrast of the Tüpraş logo is insufficient or loses its readability on messy backgrounds. This kind of usage should be avoided.

Logonun Fotoğraf Üzerinde Yanlış Kullanımı Incorrect Uses of Logo on Image

Temel İlkeler Basic Principles

Logonun siyah/beyaz kullanımları aşağıda örneklenmiştir.

Examples of correct black/white logo usage are shown below.

Logonun Siyah / Beyaz Kullanımı Use of Logo on Black / White

Temel İlkeler Basic Principles

Aşağıdaki yanlış kullanım örneklerine karşı duyarlı olunarak Tüpraş kurumsal kimliğinin bütünlüğü korunmalıdır. Ortaya logo kullanımıyla ilgili bir sorun ya da soru çıktığında veya amblemin tek başına kullanılmasına ihtiyaç duyulduğunda lütfen Tüpraş Kurumsal İletişim Müdürlüğü'ne danışınız.

The integrity of the Tüpraş corporate identity should be protected by paying utmost sensitivity to avoid from any incorrect use for which examples are given below. Where any problem or question with the use of logo arises, or in case of any event entailing to use the symbol on its own, please contact the Corporate Communication Directorate of Tüpraş.

Logonun Yanlış Kullanımı - 1 Incorrect Use of Logo - 1

Logo (yazı), Amblemin içine yerleştirilmemelidir.
Do not place the logo inside the symbol.

Amblemin yönü değiştirilmemelidir.
Do not rotate the symbol.

Amblem iki ayrı parçaymış gibi değerlendirilmemelidir.
Do not split the symbol into two.

Logo (yazı), amblemin üstüne koyulmamalıdır.
Do not put the TÜPRAŞ logo over the symbol.

Amblem için, önerilmiş renklerin dışında bir renk kullanılmamalıdır.
Do not change the symbol colour to a non-approved colour.

Logo (Yazı) için, önerilmiş renklerin dışında bir renk kullanılmamalıdır.
Do not change logo colour to a non-approved colour.

Tüpraş

Logo amblem olmadan kullanılmamalıdır.
Do not change the symbol colour to a non-approved colour.

TÜPRAŞ

Logoda kullanılan harfler majiskül (büyük) harflere çevrilmemelidir.
Do not change the logo to all capital letters.

Tüpraş

Amblem, Logo'nun (Yazı'nın) sonuna yerleştirilmemelidir.
Do not move the symbol to the end of the logo.

 Tüpraş

Logo için başka bir font kullanılmamalıdır.
Do not use another font for the name.

 Tüpraş

Logonun formu bozuşturulmamalıdır.
Do not distort the logo.

 Tüpraş

Amblem herhangi bir şeklin içine yerleştirilmemelidir.
Do not put the symbol inside a shape.

Temel İlkeler Basic Principles

Tüm mektup, e-posta ve dijital yazışmalarda Calibri font serisi kullanılmalıdır.

Calibri font family should be used in the body of all correspondence, email, etc.

Yazışma Fontu Correspondence Font

Calibri Regular
abcçdefgğhijklmnoöprsştuüvyz
ABCÇDEFGĞHIIJKLMNOÖPRSŞTUÜVYZ
0123456789

Calibri Italic
abcçdefgğhijklmnoöprsştuüvyz
ABCÇDEFGĞHIIJKLMNOÖPRSŞTUÜVYZ
0123456789

Calibri Bold
abcçdefgğhijklmnoöprsştuüvyz
ABCÇDEFGĞHIIJKLMNOÖPRSŞTUÜVYZ
0123456789

Calibri Bold Italic
ABCÇDEFGĞHIIJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Temel İlkeler Basic Principles

Tüm basılı evrağında şahıs isimleri, unvan, adres vb. bilgilerde, formlarda, Helvetica font serisi kullanılmalıdır.

Helvetica font family should be used for names, titles, address, etc. on all printed documents and forms.

Kurumsal Yazı Karakteri Corporate Typeface

Helvetica Condensed Light
ABCÇDEFGHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefghiiijklmnoöprstuüvyz
0123456789

Helvetica Condensed Light Italic
ABCÇDEFGHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefghiiijklmnoöprstuüvyz
0123456789

Helvetica Condensed Regular
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Regular Italic
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Bold
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Bold Italic
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Helvetica Neue Light
ABCÇDEFGHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefghiiijklmnoöprstuüvyz
0123456789

Helvetica Neue Light Italic
ABCÇDEFGHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefghiiijklmnoöprstuüvyz
0123456789

Helvetica Neue Regular
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Helvetica Neue Regular Italic
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Helvetica Neue Bold
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Helvetica Neue Bold Italic
ABCÇDEFGĞHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhiiijklmnoöprsştuüvyz
0123456789

Temel İlkeler Basic Principles

Yazım kuralları, kurum kimliğindeki görsel kurallar kadar önemli ve belirleyicidir. Bu nedenle aşağıda örneklerle belirtilen kurallara titizlikle uymak gerekmektedir.

Orthographic rules are as important and efficient as graphic rules for corporate identity. For this purpose, the rules shown below must be strictly followed.

Kurumsal Yazım Kuralları - 1 Orthographic Rules - 1

1) Cadde, sokak, mahalle gibi kelimeler kısaltılmamalıdır.
Words like street and quarter must not be shortened.

Doğru
Correct

Güney Mahallesi, Petrol Caddesi No:25

Yanlış
Incorrect

Güney Mah., Petrol Cad. No:25

2) Adres dizilişinde son bölüm, semt adı - posta kodu - şehir adı olarak düzenlenmelidir.

The writing at the end of the address must follow as name of quarter - postal code - city name.

Doğru
Correct

..... Körfez 41790 Kocaeli

Yanlış
Incorrect

..... 41790 Körfez Kocaeli

3) Eğer adres İngilizce yazılacaksa, dizilişin sonuna virgöl ve ülke ismi gelmeli, tire, kesme veya çizgi kullanılmamalıdır.

If the address is to be written in English, a comma and the country name must be put at the end. Lines, dash, apostrophes, hypens must not be used.

Doğru
Correct

..... Körfez 41790 Kocaeli, Turkey

Yanlış
Incorrect

..... Körfez 41790 Kocaeli/Turkey

4) Telefon T har ile, faks F har ile, kullanılacaksa cep telefonu M har ile belirtilmeli, ardından başında sıfır olmak üzere alan kodu ve numara gelmelidir. Direkt numara varsa, "Direkt" ibaresi numaranın sonuna yazılmalıdır.

If the abbreviations for telephone and fax are T and F respectively, then for the mobile phone number it should be M. After that, the area code and the number must be written as shown below, following zero. If it is a direct number, "Direct" must be written following the number.

Doğru
Correct

T : 0262 316 30 30

T : 0216 123 56 78 Direkt

F : 0262 316 30 10-11

M: 0532 123 45 67

Yanlış
Incorrect

Tel : 0262 316 30 30

Direkt Tel: (0262) 123 56 78

Faks : (0262) 316 30 10

Cep : (0532) 123 45 67

5) İngilizce -veya herhangi bir dilde yurtdışı için basılan malzemelerde- telefon P har ile, faks F har ile, gerek görüldüğünde cep telefonu M har ile belirtilmeli, ardından +90 ibaresi, alan kodu ve numara gelmelidir.

In printed materials such as corporate stationery for international use, first write +90, then leave a space, the area code and the number should follow respectively. The abbreviation for the telephone will be P and for fax, use F. If mobile phone is needed, use M.

Doğru
Correct

P : +90 262 316 30 30

F : +90 262 316 30 10-11

M: +90 532 123 45 67

Yanlış
Incorrect

Phone: 90-262 316 30 30

Fax : 90-262 316 30 10-11

Mobile: 90-532 123 45 67

6) Türkçe ve İngilizce'nin ortak kullanıldığı kartvizitlerde telefon T harfi ile, faks F harfi ile, gerek görüldüğünde cep telefonu M harfi ile belirtilmeli, ardından +90 ibaresi, alan kodu ve numara gelmelidir.
In joint language printed materials such as corporate stationery for Turkish and English, first write +90, then leave a space, the area code and the number should follow respectively. The abbreviation for the telephone will be T and for fax, use F. If mobile phone is needed, use M.

Doğru
Correct
T : +90 262 316 30 30
F : +90 262 316 30 10-11
M : +90 532 123 45 67

Yanlış
Incorrect
Phone : +90-262 316 30 30
Fax : +90-262 316 30 10-11
Mobile : +90-532 123 45 67

7) Dahili numaralar, telefon numarasından sonra gelen kesme işareti (/) ile ayrılmalı, çizgi vb. işaret kullanılmamalıdır.
Extension numbers must be seperated with a slash. Hyphens must not be used for seperation.

Doğru
Correct
T: 0262 316 30 30 / 2345

Yanlış
Incorrect
T: 0262 316 30 30 - 2345

8) Elektronik posta adresinin başına "e-posta" veya "e-mail" gibi, web sitesi adresinin başına da "web" gibi herhangi bir ibare gelmemelidir.
Descriptions like "e-posta" or "e-mail" must not be used before the electronic mail address. This rule also covers the web site address.

Doğru
Correct
ad.soyad@tupras.com.tr

Yanlış
Incorrect
e-posta: ad.soyad@tupras.com.tr

Doğru
Correct
www.tupras.com.tr

Yanlış
Incorrect
web: www.tupras.com.tr

Kurumsal Evrak
Corporate Stationary

Kurumsal Evrak Corporate Stationary

Şirket açık adı, şahıs isimleri, unvan, adres vb. bilgilerde, formlarda, Helvetica Condensed font serisi kullanılmalıdır.

Helvetica Condensed font family should be used for names, titles, address, etc. on all printed documents and forms.

Basılı Evrakta Kurumsal Font Corporate Font in Printed Document

Helvetica Condensed Light
ABCÇDEFGHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefghiiijklmnoöprstuüvyz
0123456789

Helvetica Condensed Light Italic
ABCÇDEFGHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefghiiijklmnoöprstuüvyz
0123456789

Helvetica Condensed Regular
ABCÇDEFGĜHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgĝhiiijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Regular Italic
ABCÇDEFGĜHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgĝhiiijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Bold
ABCÇDEFGĜHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgĝhiiijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Bold Italic
ABCÇDEFGĜHIİJKLMNOÖPRSŞTUÜVYZ
abcçdefgĝhiiijklmnoöprsştuüvyz
0123456789

Kurumsal Evrak Corporate Stationery

Boyut: 210 mm x 297 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9 pt.
Kağıt: 1. hamur 110 gr.

Size: 210 mm x 297 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9 pt.
Paper: Offset Paper 110 gr.

Antetli Kağıt Letterhead

Kurumsal Evrak
Corporate Stationery

Boyut: 210 mm x 297 mm
Renk: Pantone 485

Size: 210 mm x 297 mm
Colour: Pantone 485

Devam Kağıdı
Second Sheet

Font: Calibri Regular, 12 pt.

75 mm

Türkiye Petrol Rafinerileri A.Ş.
Genel Müdürlük
İşletme Merkezi: Körfez, Kocaeli
Mersis No: 0875001426700011
Tepecik V.D. 875 001 4267
Güney Mahallesi, Petrol Caddesi No:25
Körfez 41790 Kocaeli
T: 0262 316 30 30
F: 0262 316 30 10-11
info@tupras.com.tr
www.tupras.com.tr

Tarih,

Sayın Ad Soyad
Şirket Adı
Abcdefg Caddesi No: 123
Şemt 01234 Şehir

Hitap,

Si meliora dies, ut vina, poemata reddid, scire velim, chartis pretium quotus arroget annus.
Scriptor abhinc annos centum qui decedit, inter perfectos veteresque referri debet an inter vilis atque novos?

Excludat iurgia finis, "Est vetus atque probus, centum qui perficit annos." Quid, qui deperit minor unsus ratione ruentis acervi, qui redit in fastos et virtutem aestimat annis miraturque nihil nisi quod Libitina sacravit mense vel anno, inter quos referendus erit? Veteresne poet qui vello unum, demo etiam unum, dum cadat elusus ratione ruentis acervi, qui redit in fastos et virtutem aestimat annis miraturque nihil nisi quod Libitina sacravit.

Ennius et sapines et fortis et alter Homerus, ut critici dicunt, leviter curare videtur, quo promissa cadant et somnia Pythagorea. Naevius in manibus non est et mentibus haeret paene recens? Adeo sanst alti, dicitur Afrani toga ore. Naevius in manibus non eia Pythagorea. Naevius in manibus non est et mentibus haeret paene recens? Adeo sanst alti, dicitur Afrani toga ore. Naevius in manibus st et mentibus haeret paene recens? Adeo sanst alti, dicitur Afrani toga convenisse Menandro, Plautus ad exemplar Siculi proparare Epicharmi, vincere Caecilus gravitate, Terentius arte.

Saygılarımla.

Ad Soyad
Unvan

Font: Calibri Regular, 12 pt.

Türkiye Petrol Rafinerileri A.Ş.
Genel Müdürlük
İşletme Merkezi: Körfez, Kocaeli
Mersis No: 0875001426700011
Tepecik V.D. 875 001 4267
Güney Mahallesi, Petrol Caddesi No:25
Körfez 41790 Kocaeli
T: 0262 316 30 30
F: 0262 316 30 10-11
info@tupras.com.tr
www.tupras.com.tr

Tarih,

Sayın Ad Soyad
Şirket Adı
Abcdefg Caddesi No: 123
Semt 01234 Şehir

Hitap,

Si meliora dies, ut vina, poemata reddidit, scire velim, chartis pretium quotus arroget annus.
Scriptor abhinc annos centum qui decidit, inter perfectos veteresque referri debet an inter vilis
atque novos?

Excludat iurgia finis, "Est vetus atque probus, centum qui perficit annos." Quid, qui deperit
minor unsus ratione ruentis acervi, qui redit in fastos et virtutem aestimat annis miraturque nihil
nisi quod Libitina sacravito mense vel anno, inter quos referendus erit? Veteresne poet qui vello
unum, demo etiam unum, dum cadat elusus ratione ruentis acervi, qui redit in fastos et virtutem
aestimat annis miraturque nihil nisi quod Libitina sacravit.

Ennius et sapines et fortis et alter Homerus, ut critici dicunt, leviter curare videtur, quo promissa
cadant et somnia Pythagorea. Naevius in manibus non est et mentibus haeret paene recens?
Adeo sanst alti, dicitur Afrani toga ore. Naevius in manibus non eia Pythagorea. Naevius in
manibus non est et mentibus haeret paene recens? Adeo sanst alti, dicitur Afrani toga ore.
Naevius in manibus st et mentibus haeret paene recens? Adeo sanst alti, dicitur Afrani toga
convenisse Menandro, Plautus ad exemplar Siculi properare Epicharmi, vincere Caecilius
gravitate, Terentius arte.

tion e ruentis acervi, qui redit in fastos et virtutem aestimat annis miraturque nihil nisi quod
Libitina sacravito mense vel anno, inter quos referendus erit? Veteresne poet qui vello unum,
demo etiam unum, dum cadat elusus ratione ruentis acervi, qui redit in fastos et virtutem
aestimat annis miraturque nihil nisi quod Libitina sacravit.

Ennius et sapines et fortis et alter Homerus, ut critici dicunt, leviter curare videtur, quo promissa
cadant et somnia Pythagorea. Naevius in manibus non est et mentibus haeret paene recens?
Adeo sanst alti, dicitur Afrani toga ore, aevius in manibus.

Ennius et sapines et fortis et alter Homerus, ut critici dicunt, leviter curare videtur, quo promissa
cadant et somnia Pythagorea. Naevius in manibus non est et mentibus haeret paene recens?
Adeo sanst alti, dicitur Afrani toga ore. Naevius in manibus non eia Pythagorea. ecens? Adeo
sanst alti, dicitur Afrani toga ore. Naevius in manibus non eia Pythagorea. Naevius in manibus
non est et mentibus haeret paene recens? Adeo sanst alti, dicitur Afrani toga ore. Naevius in
manibus st et mentibus haeret paene recens? Adeo sanst alti, dicitur Afrani toga convenisse
Menandro, Plautus ad exemplar Siculi properare Epicharmi, vincere Caecilius gravitate, Terentius
arte. Pione ruentis acervi, qui redit in fastos etNaevius in manibus non est et mentibus haeret
paene recens? Adeo sanst alti, dicitur Afrani toga ore. Naevius in manibus st et mentibus haeret
paene recens? Adeo sanst alti, dicitur Afrani toga convenisse Menandro, Plautus ad exemplar
Siculi properare Epicharmi, vincere Caecilius gravitate, Terentius arte.

Saygılarımla.

Ad Soyad
Unvan

Kurumsal Evrak Corporate Stationery

Boyut: 240 mm x 110 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9 pt.

Size: 240 mm x 110 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9 pt.

Mektup Zarfı DL Envelope

Kurumsal Evrak Corporate Stationery

Boyut: 170 mm x 250 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9 pt.
Kağıt: 1. hamur 110 gr.

Size: 220 mm x 160 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9 pt.
Paper: Offset Paper 110 gr.

A5 Zarf / Beyaz ve Kraft A5 Envelope

Kurumsal Evrak Corporate Stationery

Boyut: 240 mm x 320 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 10 pt
Kağıt: 1. hamur 150 gr.

Size: 240 mm x 110 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 10 pt
Paper: Offset Paper 150 gr.

A4 Zarf / Beyaz ve Kraft A4 Envelope

Kurumsal Evrak Corporate Stationery

Boyut: 330 mm x 450 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 12 pt
Kağıt: 1. hamur 150 gr.

Size: 350 mm x 260 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 12 pt
Paper: Offset Paper 150 gr.

A3 Zarf / Beyaz ve Kraft A3 Envelope

Kurumsal Evrak Corporate Stationery

Boyut: 90 mm x 50 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 7-12 pt.
Kağıt: 300 gr. Amerikan Bristol

Size: 90 mm x 50 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 7-12 pt.
Paper: 300 gr. American Bristol

Kartvizit Business Card

Kurumsal Evrak Corporate Stationery

Boyut: 210 mm x 297 mm
Renk: Siyah
Font: Helvetica Condensed Light/Italic, 8 pt.

Size: 210 mm x 297 mm
Colour: Black
Font: Helvetica Condensed Light/Italic, 8 pt.

Faks Formu Fax Form

24 mm 30 mm 50 mm

20 mm

Tüpraş

Türkiye Petrol Rafinerileri A.Ş.
Genel Müdürlük
İşletme Merkezi: Körfez, Kocaeli
Mersis No: 0875001426700011
Tepecik V.D. 875 001 4267
Güneş Mahallesi, Petrol Caddesi No:25
Körfez 41790 Kocaeli
T: 0262 316 30 30
F: 0262 316 30 10-11
info@tupras.com.tr
www.tupras.com.tr

Kime / To:	Kimden / From:
Şirket / Departman Company / Department	Şirket / Departman Company / Department
Faks Numarası / Fax Number:	Faks Numarası / Fax Number:
Telefon / Phone:	Telefon / Phone:
Tarih / Date:	Kapak dahil sayfa adedi / Number of pages including cover:

8 mm 14 mm

Koc

Kurumsal Evrak Corporate Stationery

İmza içeriğinde kullanılacak İsim-Soyisim ve Görev Calibri 9 pt. olmalıdır.

Name-Surname and Designation to be used in the content of the signature will be Calibri 9 pt.

E-Posta İmzası E-mail Signature

Kurum İçi E-İmza Örneği / Example of In-house E-Signature

Ad Soyad | Departman - Unvan

Kurum Dışı E-İmza Örneği / Example of External E-Signature

Tüpraş | **Ad Soyad** | Unvan | İngilizce Unvan
Departman | İngilizce Departman | Adres T: +90 262 316 30 30 M: +90 532 123 45 67

Kurum Dışı Banner ve E-İmza Örneği / Example of External Banner and E-Signature

Tüpraş | **Ad Soyad** | Unvan | İngilizce Unvan
Departman | İngilizce Departman | Adres T: +90 262 316 30 30 M: +90 532 123 45 67

**TOPLUMSAL CİNSİYET EŞİTLİĞİNİ
DESTEKLİYORUM**

Kurumsal Evrak Corporate Stationary

Boyut: 210 mm x 297 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9, 16 pt.
Kağıt: 1. hamur 110 gr.

Size: 210 mm x 297 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 9, 16 pt.
Paper: Offset Paper 110 gr.

Basın Bülteni Press Release

Kurumsal Evrak Corporate Stationery

Boyut: 70 mm x 100 mm
Renk: Pantone 485, Siyah
Font: Helvetica Condensed Bold/Light, 18 pt.
Kağıt: 300 gr. Bristol Karton

Size: 70 mm x 100 mm
Colour: Pantone 485, Black
Font: Helvetica Condensed Bold/Light, 18 pt.
Paper: 300 gr. Bristol Paperboard

Saygılarımızla Kartı Compliment Slip

Kurumsal Evrak Corporate Stationery

Boyut: 210 mm x 297 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 10-16 pt.
Kağıt: 1. hamur 110 gr.

Size: 210 mm x 297 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light, 10-16 pt.
Paper: Offset Paper 110 gr.

Form Standartı Form Standard

Kurumsal Evrak Corporate Stationary

Boyut: 215 mm x 305 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light,
5,5-16 pt.
Kağıt: 1. hamur 110 gr.

Size: 215 mm x 305 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light,
5,5-16 pt.
Paper: Offset Paper 110 gr.

Fatura Invoice

Dimensions: 10 mm, 36 mm, 20 mm, 44 mm, 30 mm, 55 mm, 6 mm, 0,25 pt, 8 mm, 14 mm.

Tüpraş

MALİYE BAKANLIĞI
T.C.
İl kodu: 34

FATURA
Türkiye Petrol Rafinerileri A.Ş.
Genel Müdürlük
İçişleri Bakanlığı
Mersis No: 0875001426700011
Tepecik V.D. 875 001 4267
Güney Mahallesi, Petrol Caddesi No:25
Körfez 41750 Kocaeli
T: 0262 316 30 30
F: 0262 316 30 10-11
info@tupras.com.tr
www.tupras.com.tr

İzmit Rafineri Müdürlüğü

SERİ D
SIRA NO.:

Tarih:
Tüpraş Sıra No.:
Müşteri Sıra No.:
Müşteri V.D. No.:
Müşteri Kodu:
Sevk İrsaliyesi No.:

Malın Cinsi	Teslim Tarihi	Ordino No.	Miktarı	Fiyatı (TL)	Tutarı (TL)

Yalnız

Koc

İLÖRNEK

Kurumsal Evrak Corporate Stationary

Boyut: 215 mm x 305 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light,
7,5-12 pt.

Size: 215 mm x 305 mm
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light,
7,5-12 pt.

E-Fatura E-Invoice

Tüpraş

Türkiye Petrol Rafinerileri A.Ş.
Genel Müdürlük
İşletme Merkezi: Körfez, Kocaeli
Mersal No: 0875001426700011
Tepecik V.D. 875 001 4267
İzmit Rafineri Müdürlüğü
Güney Mahallesi, Petrol Caddesi No:25
Körfez #1790 Kocaeli
T: 0282 316 30 30
F: 0282 316 37 24
www.tupras.com.tr
Teslim Yeri: Kocaeli

e-FATURA

Özellikle No: TR1.2
Senaryo : TEMEL FATURA
Fatura Tipi : ISTISNA
ETIN : 1402EC33-2107-1ED8-898C-40829D01C0DD

Müşteri Kodu :
Müşteri V.D :
Müşteri V.No :
Fatura Tarihi :
Fatura No :
Bim No :

Mal/Hizmet Cinsi	Mal/Hizmet Miktarı	Birim Fiyat	Tutar
------------------	--------------------	-------------	-------

Hizmet Tutarı
Hesaplanan KDV
Toplam Tutar

YALNIZ ONBİNSEKİZYÜZTUZUZİKİ TÜRK LİRASI KIRK KURUŞ
Geminin Adı: T.GÖNÜL Bayrağı: TR GRT: 7.318 İND.GRT: GELİŞ TARİHİ: 28.02.2018 GİDİŞ TARİHİ: 02.03.2018
Toplamı EUR 130,00 EUR Alış Kuru 4,64340
Toplamı USD 2.646,30 USD Alış Kuru 3,80820
İŞ BU FATURA VADE TARİHİNDE ÖDENMEZ İSE AYLIK %2,50 VADE FARKI UYGULANIR.
İŞ BU FATURAYA, TTK_NUN 21/2 MAD. GEREĞİ 8 GÜN İÇİNDE İTİRAZ EDİLMEDİĞİ TAKDİRDE AYNE KABUL EDİLMİŞ SAYILIR.
* 3065 SAYILI KDV Kanunu_nun 13/b maddesi uyarınca KDV_den istisnadr.
* Faturayı Düzenleyen: Erhan Göçmengil, erhan.gocmengil@tupras.com.tr

Koç

444 123 0

Kurumsal Evrak Corporate Stationery

Boyut: 210 mm x 155 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light,
6-16 pt.
Kağıt: 1. hamur 110 gr.

Size: 210 mm x 155 mm
Colour: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light,
6-16 pt.
Paper: Offset Paper 110 gr.

Sevk İrsaliyesi Shipment Waybill

10 mm	36 mm	45 mm	
20 mm			

 Tüpraş Türkiye Petrol Rafinerileri A.Ş. İzmit Rafinerisi	
 MALİYE T.C. BAKANLIĞI İl kodu: 41 Sevk İrsaliyesi	Türkiye Petrol Rafinerileri A.Ş. İzmit Rafinerisi İşletme Merkezi: Körfez, Kocaeli Mersis No: 0875001426700011 Tepecik V.D. 875 001 4267 Güney Mahallesi, Petrol Caddesi No:25 Körfez: 41790 Kocaeli T: 0262 316 30 30 F: 0262 316 37 24 info@tupras.com.tr www.tupras.com.tr	
Gideceği Yer :	Seri No. : Sıra No. :	Düzenleme Tarihi : Fili Sevk Tarihi : Saat :	
Ürün Kodu	Ürün Tanımı	Ürün Miktarı (m.ton)	Ürün Miktarı (m ³)
Mühür No : İş bu sevk irsaliyesinde cins ve miktarı yazılı olan ürün, tam olarak teslim alınmıştır.	Teslim Eden Ad Soyad : Plaka No : İmza :	Teslim Alan Ad Soyad : Tarih : İmza :	Basım Yeri:
8 mm	
 Koc		
14 mm			
TPR.SAT.FRM.0009/Rev.0/ 05.09.13/1			

Kurumsal Evrak Corporate Stationary

Boyut: 210 mm x 297 mm
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Condensed Bold/Light,
15,16 pt.
Kağıt: 1. hamur 110 gr.

Size: 210 mm x 297 mm
Colour: Pantone 485, Black
Font: Helvetica Condensed Bold/Light,
15,16 pt.
Paper: Offset Paper 110 gr.

Teklif Formatı Offer Format

24 mm 30 mm

22 mm

Tüpraş

Teklif Adı

3 pt

Proje Adı:

Geçerlilik Süresi:

Referans Numarası:

Versiyon:

Tarih:

0,25 pt

8 mm

Koc

14 mm

Outdoor/Indoor

Outdoor/Indoor

Boyut: Direk yüksekliklerine göre bayrak ölçüleri aşağıda listelenmiştir.

100 cm x 150 cm > 0 - 6 m
 150 cm x 225 cm > 6 m - 9 m
 200 cm x 300 cm > 9 m - 12 m
 300 cm x 450 cm > 12 m ...

Bayrağın her iki yüzünde de Tüpraş Logosu olmalıdır. Seçilen bayrak kumaşının arka yüzü göstermemesi gerekir.

Size: Flag dimensions by pole heights are listed below.

100 cm x 150 cm > 0 - 6 m
 150 cm x 225 cm > 6 m - 9 m
 200 cm x 300 cm > 9 m - 12 m
 300 cm x 450 cm > 12 m ...

The Tüpraş logo must be on both sides of the flag. Flag fabric that does not show the back side should be selected.

Bayrak Flag

Outdoor/Indoor

Boyut: 230 mm x 150 mm

Size: 230 mm x 150 mm

Masa Bayrağı Table Flag

Outdoor/Indoor

Yanda flama bayrak tasarımı örneklenmiştir.

Pennant flag is shown.

Flama Pennant Flag

Outdoor/Indoor

Yanda kırlangıç bayrak tasarımı örneklendiği.

Swallowtail flag is shown.

Kırlangıç Bayrak Swallowtail Flag

Outdoor/Indoor

Yanda dikey banner tasarımı örneklenmiştir.

Vertical banner is shown.

Dikey Banner Vertical Banner

Outdoor/Indoor

Yanda yelken bayrak tasarımı örneklenmiştir.

Sailbanner is shown.

Yelken Bayrak Sailbanner

Kullanım İlkeleri

Usage Principles

Kullanım İlkeleri Usage Principles

Boyut: 310 mm x 460 mm
Renk: Pantone 485, Siyah
Font: Helvetica Neue Bold/Light, 9 pt.
Kağıt: 300 gr. Bristol Karton

Size: 310 mm x 460 mm
Colour: Pantone 485, Black
Font: Helvetica Neue Bold/Light, 9 pt.
Paper: 300 gr Bristol Paperboard

Dosya Kapağı File Cover

Kullanım İlkeleri Usage Principles

Boyut: 310 mm x 460 mm
Renk: Pantone 485, Siyah
Helvetica Neue Bold/Light, 9 pt.
Kağıt: 300 gr. Bristol Karton

Size: 310 mm x 460 mm
Colour: Pantone 485, Black
Helvetica Neue Bold/Light, 9 pt.
Paper: 300 gr Bristol Paperboard

Dosya İçi In-File

Kullanım İlkeleri Usage Principles

Boyut: A5
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Neue Light, 8 pt.
Kağıt: 300 gr. Bristol Karton, 1. hamur 90 gr.

Size: A5
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Neue Light, 8 pt.
Paper: 300 gr Bristol Paperboard,
Offset Paper 90 gr.

Bloknot - 1 Notepad - 1

Kullanım İlkeleri Usage Principles

Boyut: A5
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Neue Light, 8 pt.
Kağıt: 300 gr. Bristol Karton, 1. hamur 90 gr.

Size: A5
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Neue Light, 8 pt.
Paper: 300 gr Bristol Paperboard,
Offset Paper 90 gr.

Bloknot - 2 Notepad - 2

Kullanım İlkeleri Usage Principles

Boyut: A4
Renk: Pantone 485, Siyah,
Pantone Warm Red
Font: Helvetica Neue Light, 9 pt.
Kağıt: 300 gr. Bristol Karton, 1. hamur 90 gr.

Size: A4
Colour: Pantone 485, Black,
Pantone Warm Red
Font: Helvetica Neue Light, 9 pt.
Paper: 300 gr Bristol Paperboard,
Offset Paper 90 gr.

A4 Defter A4 Notebook

Sayfa Başlığı Calibri Bold / 28 pt.

2015
Lorem Ipsum
Donec auctor varius
dui, vel commodo
lectus bibendum in.
Vivamus ut lacus.

2016
Lorem Ipsum
Donec auctor varius
dui, vel commodo
lectus bibendum in.
Vivamus ut lacus.

2017
Lorem Ipsum
Donec auctor varius
dui, vel commodo
lectus bibendum in.
Vivamus ut lacus.

2018
Lorem Ipsum
Donec auctor varius
dui, vel commodo
lectus bibendum in.
Vivamus ut lacus.

2019
Lorem Ipsum
Donec auctor varius
dui, vel commodo
lectus bibendum in.
Vivamus ut lacus.

01.01.2019 | 01

Sayfa Başlığı Calibri Bold / 28 pt.

01. Dant et somnia Pythagorea.
Naevius in manibus non
est et mentibus.

02. Haeret paene recens?
Adeo sanst alti, dicitur Afrani

03. Epicharmi, vincere Caecilius
gravitate, Terentius arte.

04. Toga convenisse Menandro,
Plautus.

05. Ad exemplar Siculi proparare
us erit? Veteresne poet qui vello.

01.01.2019 | 01

Sayfa Başlığı Calibri Bold / 28 pt.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa.

Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident..

01.01.2019 | 01

Sayfa Başlığı Calibri Bold / 28 pt.

Lorem
Nunc id lacinia diam. Sed aliquam pellen tesque.

Lorem
Nunc id lacinia diam. Sed aliquam pellen tesque.

Lorem
Nunc id lacinia diam. Sed aliquam pellen tesque.

Lorem
Nunc id lacinia diam. Sed aliquam pellen tesque.

Group 1 → **Group 2** → **Group 3** → **Group 4**

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean gravida pretium tristique. Nam eu mattis odio. Nunc id lacinia diam.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean gravida pretium tristique. Nam eu mattis odio. Nunc id lacinia diam.

01.01.2019 | 01

Seperatör Başlığı
Calibri Bold/20 pt.

Sayfa Başlığı Calibri Bold / 28 pt.

01 Lorem ipsum
Lorem ipsum dolor sit amet, consectetur adipiscing elit,

02 Lorem ipsum
Lorem ipsum dolor sit amet, consectetur adipiscing elit,

01.01.2019 | 01

Kullanım İlkeleri Usage Principles

Boyut: A4
Renk: Pantone 485, Siyah,
Font: Helvetica Neue Regular, 27 pt.
Kağıt: 300 gr. Bristol Karton, 1. hamur 90 gr.

Size: A4
Colour: Pantone 485, Black,
Font: Helvetica Neue Regular, 27 pt.
Paper: 300 gr Bristol Paperboard,
Offset Paper 90 gr.

Basılı Sunum / Rapor Kapağı Printed Presentation / Report Cover

Kullanım İlkeleri Usage Principles

Boyut: 120 mm x 70 mm
Renk: Pantone 485, Siyah,
Font: Helvetica Neue Bold/Light, 8 pt.

Boyut: 120 mm x 70 mm
Colour: Pantone 485, Black,
Font: Helvetica Neue Bold/Light, 8 pt.

Etiket Sticker

Kullanım İlkeleri Usage Principles

Boyut: 85 mm x 54 mm
Renk: Pantone 485, Siyah
Font: Helvetica Neue Medium/Regular, 7-10 pt.

Boyut: 85 mm x 54 mm
Colour: Pantone 485, Black
Font: Helvetica Neue Medium/Regular, 7-10 pt.

Personel Yaka Kartı Staff Badge

Kullanım İlkeleri Usage Principles

Boyut: 85 mm x 54 mm
Renk: Pantone 485, Siyah
Font: Helvetica Neue Medium/Regular, 7-10 pt.

Boyut: 85 mm x 54 mm
Colour: Pantone 485, Black
Font: Helvetica Neue Medium/Regular, 7-10 pt.

Ziyaretçi ve Kimlik Kartları Visitor and ID Cards

Kullanım İlkeleri Usage Principles

Boyut: 160 mm x 120 mm
Renk: Pantone 485, Siyah, Pantone Warm Red
Font: Helvetica Neue Bold/Light, 7 pt.
Kağıt: 300 gr. Bristol Karton

Boyut: 160 mm x 120 mm
Colour: Pantone 485, Black, Pantone Warm Red
Font: Helvetica Neue Bold/Light, 7 pt.
Paper: 300 gr. Bristol Paperboard

Mesaj Kartı Message Card

Kullanım İlkeleri Usage Principles

Boyut: A5
Renk: Pantone 485, Siyah, Pantone 430
Kağıt: 300 gr. Bristol Karton

Boyut: A5
Colour: Pantone 485, Black, Pantone 430
Paper: 300 gr. Bristol Paperboard

Konuşma Kartı Talking Card

Kullanım İlkeleri Usage Principles

Boyut: 143 mm x 25 mm - 143 mm x 45 mm
Renk: Siyah
Font: Helvetica Neue Regular, 18, 26 pt.

Size: 143 mm x 25 mm - 143 mm x 45 mm
Colour: Black, Pantone Warm Red
Font: Helvetica Neue Regular, 18, 26 pt.

Klasör Sırtlığı Binder Spine

ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş
ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş
ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş
ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş
ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş
ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş ÖTüpraş

Tüpraş

SI MELIORA DIES, UT VINA,
POEMATA REDDIT, SCIRE VELIM
PERFECTOS
2018

*REFERRI DEBET ANT
ANNOS CENTUM*

Tüpraş

SI MELIORA DIES, UT VINA,
POEMATA REDDIT, SCIRE VELIM
PERFECTOS
2018

*REFERRI DEBET ANT
ANNOS CENTUM*

OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş
OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş OTüpraş

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Ar-Ge Hidroprosesing
Pilot Tesisi Açılış Töreni
11 Mayıs 2018 Cuma - 14:00

Kullanım İlkeleri Usage Principles

Boyut: 3 st x 10 cm
Renk: Siyah

Vefat / Başsağlığı İlanları Death and Condolence Announcements

Şirketimizin Epicharmi Siculi Koordinatörü
Dolor İpsum'un babası
değerli insan

Başsağlığı

>Lorem İpsum'u

kaybetmenin derin üzüntüsü içindeyiz.
Kederli ailesine ve tüm yakınlarına
başsağlığı dileriz.

Tüpraş

6 mm

12 mm

HelveticaInsTextTRU-Bold, 31 pt

HelveticaInsTextTRU-Bold, 17 pt

HelveticaInsTextTRU-Light 9 pt

Şirketimizin Epicharmi Siculi Koordinatörü
Dolor İpsum'un babası
değerli insan

Vefat

>Lorem İpsum'u

kaybetmenin üzüntüsü içindeyiz.
Cenazesi 02.02.2019 Cuma gün
Erenköy Camii'nden öğle namazında kaldırılacak
ve Karacaahmet Aile Mezarlığı'nda
toprağa verilecektir.

Tüpraş

Tüpraş

**Koç Holding Logosunun
Kullanım İlkeleri**
*Koç Holding Logos on
Usage Principles*

Koç Holding Logosunun Kullanım İlkeleri

Koç Holding Logos on Usage Principles

Koç Holding logosunun kullanılmayacağı yerler aşağıda listelenmiştir.

The places where the Koç Holding logo will not be used are listed at the side.

Koç Holding Logosunun Kullanılmayacağı Yerler

Where Not to Use the Koç Holding Logo

- Araç üzeri sticker ve araç giydirmeleri.
- Yönetim binaları ve fabrika cepheleri.
- Toplu taşıma araçları ve şirket servis otobüsleri.
- Şirket dergilerinin kapakları, iç sayfaları (Gerektiğinde Koç logosu yerine, künyede "Koç Holding Şirketi Yayınıdır" ibaresine yer verilebilir.)
- Fligran (watermark) olarak.
- Şirketlerin yılbaşı ürünleri ve promosyon malzemeleri.
- Sosyal medya sayfaları arka planları ve kapak görselleri.
- Web sitelerinde sol alta zorunlu olarak yer alan logo dışında düğmelerde, slayt görselleri vb.
- Şirketlerin ziyaretçi kartları.
- *Car stickers and car branding.*
- *Management buildings and factory facades.*
- *On public vehicles' branding and shuttles.*
- *On covers of company magazines ("A Koç Holding Company publication" phrase can be written on the magazinetag.)*
- *Watermarked paper.*
- *New Year promotions.*
- *Corporate social media pages' backgrounds and cover pages.*
- *Except default usage at left-bottom of web sites.*
- *Company ID cards.*

Koç Holding Logosunun Kullanım İlkeleri

Koç Holding Logos on Usage Principles

Marka veya kurumların fuar standlarında bir adet Koç Holding logosu yer almalıdır. Koç Holding logosu marka veya kurumun logosundan büyük olamaz.

A Koç Holding logo must be available at the exhibition stands of brand or organizations. The Koç logo size can not exceed the size of the logo of the brand or organization.

Koç Holding Logosunun Fuar Standlarında Kullanım Standartı

The Use of Koç Holding Logo in Exhibition Stands

Koç Holding Logosunun Kullanım İlkeleri

Koç Holding Logos on Usage Principles

Dikey formattaki -ilan, afiş vb.- Koç Holding logosunun yerleşeceği alan ve kullanım oranı yanda gösterilmiştir.

1/14 oranı uygulandığında, sembol ve logosunun eni 9 mm'den küçük bir değer veriyorsa, bu durumda minimum kullanım ölçüsü olan 9 mm kuralı geçerlidir.

The size of the Koç Holding logo on a vertical layout ads, posters, etc. is shown below.

If the 1/14 ratio is used and the logo becomes smaller than 9 mm, the minimum size rule which is 9 mm has to be applied.

Koç Holding Logosunun İletişimde Kullanım Standartı - Dikey Layout

Standard of Use of Koç Holding Logo in Communication - Vertical Layout

Koç Holding Logosunun Kullanım İlkeleri

Koç Holding Logos on Usage Principles

Yatay formattaki -ilan, billboard vb.- Koç Holding logosunun yerleşeceği alan ve kullanım oranı yanda gösterilmiştir.

1/20 oranı uygulandığında, sembol ve logonun eni 9 mm'den küçük bir değer veriyorsa, bu durumda minimum kullanım ölçüsü olan 9 mm. kuralı geçerlidir.

The size of the Koç Holding logo on a horizontal layout ads, posters, etc. is shown below.

If the 1/20 ratio is used and the logo becomes smaller than 9 mm, the minimum size rule which is 9 mm has to be applied.

Koç Holding Logosunun İletişimde Kullanım Standartı - Yatay Layout

Standard of Use of Koç Holding Logo in Communication Horizontal Layout

Koç Holding Logosunun Kullanım İlkeleri

Koç Holding Logos on Usage Principles

Davetiye, broşür, katalog gibi kapaklı ve birden fazla sayfalı basılı malzemelerde, ana markanın ön kapakta, Koç Holding logosunun ise arka kapakta yer alması gerekmektedir. Aşağıda, Koç Holding logosunun yer alabileceği üç seçenek gösterilmiştir.

On various kinds of materials which have more than one page and which have a cover page like invitations or catalogues; the main brand logo should be used on the cover page and the Koç Holding logo should be placed on the back cover. Below are three placement options for the Koç Holding logo.

Koç Holding Logosunun Arka Kapakta Kullanımı

Using the Koç Holding Logo on the Back Cover

Arka Kapak
Back Cover

Kapak
Cover

Koç Holding Logosunun Kullanım İlkeleri *Koç Holding Logos on Usage Principles*

Yanda TV packshot uygulaması örneklennmiştir.

Below is the storyboard of the TV Packshot application.

Koç Holding Logosunun Pack-Shot'larda Kullanım Standartı *Using the Koç Holding Logo on TV Packshot Standard*

İletişim Kimliği

Communication Identity

İletişim Kimliği Communication Identity

Tüpraş logosu ile Koç Holding logosunun birlikte kullanımının temel iki uygulamasında oranlar yanda belirtildiği gibidir.

The proportions of the two basic usage applications for the joint usage of Tüpraş and the Koç Holding logo are shown.

Logonun Koç Holding Logosuyla Birlikte Kullanım Standartı Joint Usage of Tüpraş and Koç Holding Logos

Basın toplantısı ve seminer, konferans gibi kurum isimlerinin ön plana taşındığı etkinliklerde veya iki kurumun da yer alması gereken ilan, afiş vb. tanıtım malzemelerinde oran 1/1'dir.

The proportion is 1/1, where corporation names are in the foreground such as press conferences, seminars, etc.

İlan, afiş vb. reklam-tanıtım etkinliklerinde Tüpraş logosu Koç logosunun oranı yukarıda gösterilmiştir.

Bu oran Tüpraş logosunun Koç Holding logosuna oranla minimum kullanımını göstermektedir. Tasarım gereği daha büyük kullanılabilir ancak daha küçük kullanılamaz.

The Tüpraş logo should be at least 2 times bigger than the Koç logo on advertising and for activities, posters, ads, etc.

Minimum proportion of the Tüpraş logo to the Koç Holding logo for publicity materials, invitations, etc. The Tüpraş logo may be larger, but not smaller, as shown.

İletişim Kimliği Communication Identity

Logonun yatay formattaki ilan, afiş vb. tasarımlarında kullanım oranı yanda belirtilmiştir. Tasarım gereği bu orandan daha büyük kullanılabilir, daha küçük kullanılmamalıdır.

The usage ratio of the logo for horizontal ads, posters, etc. is shown. If necessary the logo can be used bigger than this ratio but should not be used smaller.

Logonun Koç Holding Logosuyla Birlikte İletişimde Kullanım Standartı - Yatay Layout Joint Usage of Tüpraş and Koç Holding Logos on Advertising and for Activities Size on Horizontal Layout

İletişim Kimliği Communication Identity

Logonun dikey formattaki ilan, afiş vb. tasarımlarında kullanım oranı yanda belirtilmiştir. Tasarım gereği bu orandan daha büyük kullanılabilir, daha küçük kullanılmamalıdır.

The usage ratio of the logo for vertical ads, posters, etc. is shown. If necessary the logo can be used bigger than this ratio but should not be used smaller.

Logonun Koç Holding Logosuyla Birlikte İletişimde Kullanım Standartı - Dikey Layout Joint Usage of Tüpraş and Koç Holding Logos on Advertising and for Activities Size on Vertical Layout

İletişim Kimliği Communication Identity

Logo yatay formattaki ilan, afiş vb. tasarımlarında tercihen sağ altta yer almalıdır. Ancak tasarım gereği alt veya üst ortada konumlanabilir. Uygun olmayan konumların üzeri çizilerek belirtilmiştir.

The logo in horizontal ads, posters, etc., should preferably used at the bottom right. However, it can be positioned lower or upper middle if necessary. Unsuitable positions are crossed out.

Logonun İletişimde Kullanımı - Yatay Layout Using the Logo in Communication - Horizontal Layout

İletişim Kimliği Communication Identity

Logo dikey formattaki ilan, afiş vb. tasarımlarında tercihen sağ altta yer almalıdır. Ancak tasarım gereği alt veya üst ortada konumlanabilir. Uygun olmayan konumların üzeri çizilerek belirtilmiştir.

The logo in vertical ads, posters, etc., should preferably used at the bottom right. However, it can be positioned lower or upper middle if necessary. Unsuitable positions are crossed out.

Logonun İletişimde Kullanımı - Dikey Layout Using the Logo in Communication - Vertical Layout

İletişim Kimliği Communication Identity

Logonun etkinlik, sosyal sorumluluk vb.
logolarıyla birlikte kullanımı yanda örneklenmiştir.

*The usage of the logo with a social responsibility
project or event logo is illustrated on the side.*

Logonun Etkinlik, Sosyal Sorumluluk Projesi vb. Logolarıyla Birlikte Kullanım Standartı Using the Logo in Social Responsibility Projects and with Partnerships

İletişim Kimliği Communication Identity

Logonun web sitesindeki konumu ve ölçüsü yanda verilmiştir.

Placement and size of the logo on the website is shown.

Logonun Web Sitesinde Kullanımı Use of the Logo on the Website

İletişim Kimliği Communication Identity

Logonun E-mailinglerde Kullanımı Usage of Logo in E-mailing

Logonun e-mailinglerde kullanım oranı yanda belirtilmiştir. Tasarım gereği bu orandan daha büyük kullanılabilir, daha küçük kullanılmamalıdır.

The usage of the logo in E-mailing is shown. If necessary the logo can be used bigger than this ratio but should not be used smaller.

İletişim Kimliği Communication Identity

Logonun sosyal medya hesaplarında kullanımı
yanda verilmiştir.

The usage of the logo in social media is shown.

Logonun Sosyal Medya Hesaplarında Kullanımı Usage of Logo in Social Media

İletişim Kimliği Communication Identity

- Davetiyelerde gerek görüldüğünde Helvetica serisinin dışında aşağıda örneklenen fontlar da kullanılabilir.
- Bu fontların dışında abartılı el yazısı, gotik vb. fontlar kullanılmamalıdır.
- *If needed, the following fonts can be used in addition to the Helvetica series for invitation cards.*
- *Exaggerated hand writing, gothic, etc. fonts, which are not included in these fonts, must not be used.*

Tasarım üslubu;

- Verilmek istenen mesaj ön planda olmalıdır.
- Tasarım yalın, anlaşılır, gereksiz gösterişten ve abartıdan uzak olmalıdır.
- Maliyeti yükselten gereksiz teknik uygulamalardan kaçınılmalıdır. (gereksiz gofre, bıçak, yaldız, sıvama vb.)
- Tasarıma ve mesaja katkısı olmadığı düşünülen, fazlalık yapacak hiçbir unsur kullanılmamalıdır.

The style of the design;

- *Intended message must be emphasized.*
- *Design must be plain, clear and must avoid unnecessary frills and exaggeration.*
- *Unnecessary and costly technical applications must be avoided (pointless embossing, opening, gilding, plating, etc.)*
- *Elements which fail to add anything to the design and the message and which are redundant must not be used.*

Davetiye Tasarım İlkeleri - 1 Invitation Design Principles - 1

Helvetica Thin
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Helvetica Thin Italic
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Helvetica Regular
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Helvetica Regular Italic
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Light
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Helvetica Condensed Light Italic
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Nuptial Script
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

AT Pelican
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

English
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

AT Liberty
ABCÇDEFGĞHİJKLMNOÖPRSŞTUÜVYZ
abcçdefgğhijklmnoöprsştuüvyz
0123456789

Garamond Condensed Light
ABCÇDEFGHİJKLMNOÖPRSTUÜVYZ
abcçdefghijklmnoöprstüvyz
0123456789

Garamond Light Italic
ABCÇDEFGHİJKLMNOÖPRSTUÜVYZ
abcçdefghijklmnoöprstüvyz
0123456789

Renkler;

- Davetiyelerde (logo renkleri haricinde, zeminde veya metinde) kullanılmak üzere aşağıda renkler önerilmiştir.
- İçeriği gereği bu renklerin dışında bir renk kullanımı davetiyenin mesajını güçlendirebilir. Böyle durumlarda farklı renkler kullanılabilir ancak renk seçiminde Koç kimliğinin temel esaslarına, yalınlığa aykırı düşmeyecek renk seçimine özen gösterilmelidir.
- Yazılara uygulanacak renk, font seçimiyle uyumlu olmalı, örneğin light bir fonta açık ton bir renk uygulayarak okunurluk kaybedilmemelidir.

Colours;

- *The colours given below are recommended to be used for invitation cards (on the background or text, except in logo colours).*
- *Depending on the content, use of another colour other than those mentioned below may strengthen the message of the invitation card. In such cases, different colours can be used, but one must be careful when choosing the colours so as not to choose a colour which contradicts with the main principles of the Koç identity and the plainness.*
- *Colour to be applied on the text must be consistent with the font selection. For example, readability must not be jeopardized by using tint colour on a light font.*

Siyah Black

Pantone Cool Gray 10

Gri Tonları Grays

Pantone 876 Gold

Pantone 877 Silver

Pantone 155

Pantone 485

İletişim Kimliği Communication Identity

Kağıt;

- Davetiyelerin ölçüsü firesiz olmalıdır.
- Kullanılacak en kalın kağıt 350 gr'ı geçmemelidir.
- Tasarıma ve mesaja katkısı olmadıkça sıvama uygulamalarından kaçınılmalıdır.
- Font ve fonta uygulanacak renk seçiminde davetiye basılacak kağıdın niteliği gözönüne alınmalı -örneğin kendinden dokulu bir kağıda light font ve yaldız renk uygulayarak- okunurluk kaybedilmemelidir.
- Davetiye zarfının davetiye kağıdıyla uyumlu olmasına özen gösterilmelidir.

Paper;

- Dimension of the invitation cards must be without waste.
- Thickest paper to be used should not be more than 350 grams.
- Unless it contributes to the design and the message, plating should not be used.
- Paper which will be used for printing the invitation card must be taken into account when selecting the font and the colour to be applied on the font. For example, readability should not be jeopardized by applying light font and gold colour on naturally textured paper.
- Care must be taken to ensure that invitation card's envelope is consistent with the invitation card's paper.

Davetiye Tasarım İlkeleri - 3 Invitation Design Principles - 3

İletişim Kimliği Communication Identity

Tasarım;

- Davetiyeler temelde iki amaçla yapılmaktadır;
 - a) kurumsal etkinlik
 - b) ürün lansmanı, ticari etkinlik.
- İlerleyen sayfalarda kurumsal etkinlik için hazırlanacak davetiyelere yol göstermek amacıyla bazı temel tasarım örneklerine yer verilmiştir.
- Topluluk kurumlarının hazırlayacağı ürün lansmanı veya ticari etkinlik içerikli davetiyelerde, buraya kadar anlatılan tasarım ilkeleri göz önünde bulundurulmalıdır.
- Zorunlu olmadıkça çok sayfalı davetiye yapılmamalıdır.
- Tasarıma katkı sağlamadığı halde bıçaklı, pencereci davetiye tasarlamamaya özen gösterilmelidir.
- Davetiyelerin ebadı firesiz olmasının yanı sıra gereksiz büyüklükte olmamalıdır. Ebatların yatay ve/veya dikey olarak maksimum A4 ebadında olması önerilmektedir.

Design;

- Invitations are mainly held for two purposes:
 - a) corporate event
 - b) product launch, commercial activity
- Some of the basic design samples are provided in the following pages as guidance for invitation cards to be designed for corporate events.
- The design principles mentioned so far must be taken into account for invitation cards to be designed by the organizations in the Group for product launch or commercial activity.
- Unless absolutely necessary, multi page invitation cards should not be designed.
- Invitation cards with opening or windows should not be designed unless they contribute to the design.
- Dimension of invitation cards should be without waste and should not be at unnecessary size. Size of an invitation card in horizontal and/or vertical form is recommended to be no more than A4 page.

Davetiye Tasarım İlkeleri - 4 Invitation Design Principles - 4

Yandaki örnek kapaklı bir davetiyenin iç tasarımıdır. Koç kurum kimliği ilkeleri gereği davetiyenin ön kapağında kurum logosu arka kapağında ise Koç logosu yer alacaktır.

The inner design of a half-fold invitation card is exemplified on the left. Based on Koç corporate guidelines, the front cover should bear the company logo whilst Koç logo should be placed at the back.