

SWISS POST

BRAND GUIDELINES

...
VERSION 1.0
2015 | 01 | 29

TNT SWISS POST

CORPORATE IDENTITY | CORPORATE DESIGN

These guidelines have been created to reflect the evolution of the TNT Swiss Post brand, the direction for the business and our position in the industry today.

We are a network strengthened by our people – customers, colleagues and partners alike. By focussing on people at the heart of our business we will continue to grow the future of the TNT Swiss Post brand.

In order to protect the strength of our brand and the integrity of our message, it is essential to communicate in a way which is true to us and consistent across all the brand expressions. These brand guidelines explain how to use the TNT Swiss Post brand elements (such as logo, tagline, colours, typography and photography) and provide a comprehensive manual for anyone (employees, channel partners, designers and marketing agencies) who will create communication materials.

When the right people come together, great things can happen.
Around the world, our people and our customers are the pulse of TNT Swiss Post.

That's why we call ourselves:

TNT SWISS POST

The People Network

CONTENT

01	02	03	04	05
...
LOGO & SECONDARY ELEMENTS	COLOUR PALETTE	TYPOGRAPHIC STYLE	PHOTOGRAPHIC STYLE	BRINGING OUR BRAND TO LIFE
05 BASIC RULES LOGO STRAPLINE CIRCLE	15 COLOURS PALETTE	25 TYPOGRAPHIC STYLE FOR PRINT	29 PHOTOGRAPHIC STYLE	33 BUSINESS CARDS
06 STANDARD LOGO HORIZONTAL	16 PRIMARY COLOURS	26 TYPOGRAPHIC EXAMPLE	30 GOOD EXAMPLES	34 WORD TEMPLATES
07 STANDARD LOGO HORIZONTAL DO NOT!	17 SECONDARY COLOURS	27 TYPOGRAPHIC STYLE FOR DIGITAL	31 BAD EXAMPLES	35 STATIONARY
08 STANDARD LOGO VERTICAL	18 SWISS POST COLOURS			36 BROCHURES
09 STANDARD LOGO VERTICAL DO NOT!	20 CIRCLE BLANCO			37 BATCHES
10 LOGO WITH STRAP LINE HORIZONTAL	21 CIRCLE BLANCO DO NOT!			38 CERTIFICATES
11 LOGO WITH STRAPLINE VERTICAL	22 CIRCLE BLANCO DO!			39 POLICIES
12 COMBI: LOGO + STRAP- LINE + CIRCLE HOW TO USE	23 CIRCLE BLANCO DO NOT!			40 VEHICLES
13 COMBI : LOGO + STRAP- LINE + CIRCLE DO NOT!				41 POWER POINT PRESENTATIONS
				42 EMAIL SIGNATURE

01

...

LOGO &
SECONDARY ELEMENTS

BASIC RULES

LOGO | STRAPLINE | CIRCLE

The Joint Venture logo can be used on its own or locked up with the strapline „THE PEOPLE NETWORK“.

For TNT SWISS POST the strapline „THE PEOPLE NETWORK“ cannot be used alone as it is possible for TNT.

LOGO: TNT SWISS POST
Please use the logo which is provided:
colour range: Pantone, CMYK, RGB
formats: ai, psd, eps, tif, jpg, png, gif
For details take a deeper look in the section logo.

The Joint Venture logo must be positioned above the strapline and/or above the combi „circle and strapline“.

The Joint Venture logo must be bigger or the same size as the strapline.

STRAPLINE:

colour range grey:
C 0, M 0, Y 0, K 60
R 136, G 139, B 141
colour range white:
C 0, M 0, Y 0, K 0
R 255, G 255, B 255

CIRCLE:

colour range orange:
PANTONE 21
C 0, M 70, Y 100, K 0
R 255, G 102, B 0

STANDARD LOGO HORIZONTAL

The optimised TNT Swiss Post logo mark is the key visual symbol identifying the company and reinforcing its name as a provider of global services.

The primary use of the logo mark should be in colour.

X Never recreate the artwork of the logo lockup. Approved files will be provided.

In certain circumstances, where the TNT and Swiss Post colours are not possible, the logo mark may also be used as shown here.

Always respect the minimum size and minimum clearance area around the logo lockup in order to ensure its integrity and build recognition.

Colours:
Black + Grey (R 206 G 206 B 206)

1 colour:
Black

1 colour reversed:
White reversed out of TNT orange

STANDARD LOGO HORIZONTAL

DO NOT!

X DO NOT
Change any colour in any part of the logo or logo lockups.

X DO NOT
Change the position of any elements within the logo or logo lockups.

X DO NOT
Use a reversed logo or logo lockup on any other colour than TNT orange or busy part of picture background.

X DO NOT
Change the space between the line and one or both of the logos.

X DO NOT
make one logo smaller or bigger than the other. Both must have the same width.

STANDARD LOGO

VERTICAL

The optimised TNT Swiss Post logo mark is the key visual symbol identifying the company and reinforcing its name as a provider of global services.

The logo mark can be used on its own or locked up with the TNT tagline in two arrangements.

The primary use of the logo mark should be in colour.

X Never recreate the artwork of the logo lockup. Approved files will be provided.

In certain circumstances, where the TNT and Swiss Post colours are not possible, the logo mark may also be used as shown here.

Always respect the minimum size and minimum clearance area around the logo lockup in order to ensure its integrity and build recognition.

1 colour:
Black

Colours:
Black + Grey (R 206 G 206 B 206)

1 colour reversed:
White reversed out of TNT orange

STANDARD LOGO VERTICAL

DO NOT!

X DO NOT

Change any colour in any part of the logo or logo lockups.

X DO NOT

Change the position of any elements within the logo or logo lockups.

X DO NOT

Use a reversed logo or logo lockup on any other colour than TNT orange or busy part of picture background.

X DO NOT

Change the space between the line and one or both of the logos.

X DO NOT

make one logo smaller or bigger than the other. Both must have the same width.

LOGO WITH STRAPLINE

HORIZONTAL

A combination of the key visual symbol and TNT's strapline "The People Network" is possible.

It is not alright to place the strapline below the logo however you wish or in whatever size you like. It is to make sure that the first P in the word "People" right below begins where the middle line of the Logo begins.

The last letter of the word "Network", K, ends when the logo ends. If these rules are considered, then the size of the strapline is fine (you also see this when the very first letter of the strapline, T, begins where the second T of "TNT" begins.

Also it's to make sure that the words "The" and "Network" in the strapline always are in the same grey colour (60% black) and that the word "People" is always in the brand's orange tone.

LOGO WITH STRAPLINE

VERTICAL

There is no vertical logo with strapline.

COMBI : LOGO + STRAPLINE + CIRCLE

HOW TO USE

The combination of the strapline + circle works only together with the logo while the logo has to be positioned above the strapline + circle plus the logo must be bigger or the same size as the strapline.

The strapline + circle must be positioned on the right side of the page.

The "k" of the strapline must end up in the right edge of the text area of the page.

The circle must have the size of the word "people".

COMBI : LOGO + STRAPLINE + CIRCLE

DO NOT!

X DO NOT
Do not position the logo below the strapline + circle.

X DO NOT
Do not position the strapline + circle on the left side.

X DO NOT
Do not position more than the word "people" inside of the circle line.

X DO NOT
Do not add the full circle on the page, only a part of it.

02

...

COLOUR PALETTE

COLOUR PALETTE

The colour palette is mainly linked to the one of TNT and SWISS POST.

PRIMARY COLOURS

The TNT orange is one of the most recognisable assets in the TNT visual identity.

In our logo lockups we use orange to link the word 'People' with the logo mark. We use grey as an integral part of the strap line to highlight our brand message.

The TNT primary colours are as much a part of the visual identity as the logo mark and logo lockups. Therefore it is essential that they are used and reproduced well to ensure brand recognition.

The TNT orange should always be spot colour but, where this is not possible, care should be taken to reproduce the best match possible.

Factors such as stock, printing technique and media can affect the appearance of any brand expression.

Note The colour values here give an indication of colour match for full colour printing and digital applications.

X The TNT orange should never be used as a tint.

ORANGE

PRINTING

Pantone: PMS 021C

Pantone: PMS 021U

4 colour process: C0 / M70 / Y100 / K0

DIGITAL

RGB: R255 / G102 / B0

Hex: #ff6600

COOL GREY

PRINTING

Pantone: PMS Cool grey 8C

Pantone: PMS Cool grey 8U

4 colour process: C0 / M0 / Y0 / K60

DIGITAL

RGB: R136 / G139 / B141

Hex: #999999

WHITE

PRINTING

Pantone: White

4 colour process: C0 / M0 / Y0 / K0

DIGITAL

RGB: R255 / G255 / B255

Hex: #ffffff

SECONDARY COLOURS

The secondary colours are introduced to enhance the visual brand world. They provide a natural palette to complement the bold orange, grey and white of the primary colours.

Our secondary colours work to support our primary colours and to ensure clarity of hierarchy and information on any piece of communication. They should never dominate a page.

Note The colour values here give an indication of colour match for full colour printing.

GREY BLUE
PRINTING
Pantone: PMS 432
4 colour process:
C23 / M2 / Y0 / K77
DIGITAL
RGB: R69 / G85 / B96

YELLOW
PRINTING
Pantone: PMS 137
4 colour process:
C0 / M35 / Y90 / K0
DIGITAL
RGB: R231 / G176 / B55

LIGHT BLUE
PRINTING
Pantone: PMS 635
4 colour process:
C32 / M0 / Y8 / K0
DIGITAL
RGB: R169 / G222 / B232

GREEN
PRINTING
Pantone: PMS 7739
4 colour process:
C80 / M11 / Y94 / K1
DIGITAL
RGB: R44 / G161 / B79

BLUE
PRINTING
Pantone: PMS 549
4 colour process:
C52 / M6 / Y0 / K25
DIGITAL
RGB: R86 / G155 / B190

LIGHT GREEN
PRINTING
Pantone: PMS 367
4 colour process:
C32 / M0 / Y59 / K0
DIGITAL
RGB: R180 / G216 / B139

SWISS POST COLOURS

SWISS POST YELLOW*

PRINTING
Pantone: 116 C, 109 U
4 colour process:
C0 / M15 / Y100 / K0
DIGITAL
RGB: R255 / G204 / B0
Hex: #FFCC00

SWISS POST RED**

PRINTING
Pantone: 485 C, 485 U
4 colour process:
C0 / M100 / Y100 / K0
DIGITAL
RGB: R255 / G0 / B0
Hex: #FF0000

LIGHT YELLOW

FOR INTERNET
RGB: R255 / G229 / B128
Hex: #FFE580

BLACK

PRINTING
4 colour process:
100% Black
DIGITAL
RGB: R0 / G0 / B0
Hex: #000000

* The technical conditions are defined on Branding Net: Colour > „Swiss Post yellow printing ink.pdf“.

** Swiss Post Red may only be used for the Swiss cross in the logo.

WHITE

PRINTING
4 colour process:
0% Black
DIGITAL
RGB: R255 / G255 / B255
Hex: #FFFFFF

BRAND GUIDELINES

FURTHER COLOURS COMING FROM SWISS POST

SWISS POST COLOURS

ACCENT COLOURS

ORANGE

PRINTING

Pantone: 1375 C, 137 U

4 colour process:

C0 / M45 / Y100 / K0

DIGITAL

RGB: R244 / G158 / B0

Hex: #F49E00

LIGHT GREEN

PRINTING

Pantone: 383 C, 397 U

4 colour process:

C45 / M0 / Y100 / K0

DIGITAL

RGB: R165 / G196 / B0

Hex: #A5C400

LIGHT BLUE

PRINTING

Pantone: 631 C, 631 U

4 colour process:

C73 / M0 / Y15 / K0

DIGITAL

RGB: R0 / G181 / B209

Hex: #00B5D1

DARK RED

PRINTING

Pantone: 201 C, 200 U

4 colour process:

C0 / M100 / Y90 / K33

DIGITAL

RGB: R165 / G23 / B40

Hex: #A51728

DARK GREEN

PRINTING

Pantone: 364 C, 363 U

4 colour process:

C65 / M0 / Y90 / K45

DIGITAL

RGB: R61 / G111 / B26

Hex: #3D6F1A

DARK BLUE

PRINTING

Pantone: 5473 C, 3155 U

4 colour process:

C100 / M0 / Y30 / K55

DIGITAL

RGB: R0 / G84 / B94

Hex: #00545E

BASE COLOURS

BROWN 1

PRINTING

Pantone: 7519 C, 1519 U

4 colour process:

C0 / M35 / Y60 / K77

DIGITAL

RGB: R88 / G65 / B37

Hex: #584125

BROWN 2

PRINTING

Pantone: 7531 C, 7531 U

4 colour process:

C0 / M20 / Y30 / K62

DIGITAL

RGB: R128 / G111 / B96

Hex: #806F60

BROWN 3

PRINTING

Pantone: 7529 C, 7529 U

4 colour process:

C0 / M9 / Y17 / K34

DIGITAL

RGB: R188 / G177 / B163

Hex: #BCB1A3

BROWN 4

PRINTING

Pantone: 7527 C, 7527 U

4 colour process:

C0 / M4 / Y12 / K10

DIGITAL

RGB: R235 / G228 / B209

Hex: #EBE4D1

CIRCLE BLANCO

Using the circle creates a clear link to our brand and visually connects each of our touchpoints in print and online around the world.

The circle can be scaled but must retain the established proportion between elements. It must respect the established minimum logo and logo lockups sizes (see previous pages).

The circle can be used on its own, as long as the logo or logo lockups are visible elsewhere on the item.

The circle has been created in four sizes, in both colour options. It must only be used in the colours shown here.

X The circle or circle containing either of the logo lockups must never contain other information.

X The circle or circle containing either of the logo lockups must never be shown as a complete circle.

X Never recreate the artwork of the circle and logo lockups. Approved files will be provided.

Circle

CIRCLE:
PMS Orange 021C

Circle

CIRCLE:
White

CIRCLE BLANCO

DO NOT!

X Don't change the white colour to a darker or different white colour like creme or light grey. Always use the correct white colour.

X Never let a part of the circle turn transparent.

CIRCLE BLANCO DO!

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. In enim justo, rhoncus ut, imperdiet a, venenatis vitae, justo.

Always crop the circle.

2008
museo sans

There aren't any **major brands** that use Museo Sans because it's

Scale the circle to create interest and energy.

Use different weights of the circle. Use the circle to highlight the people at the heart of our business.

CIRCLE BLANCO

DO NOT!

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. In enim justo, rhoncus ut, imperdiet a, venenatis vitae, justo.

X Never leave the circle floating on a page except in exceptional circumstances, where production techniques will not allow it.

2008
museo sans

Lorem ipsum dolor sit amet,
consectetur adipiscing elit.
Aenean.

X Never show the whole circle on a page.

X Never use more than one circle on any single surface.

03

...

TYPOGRAPHIC STYLE

TYPOGRAPHIC STYLE FOR PRINT

The primary typeface is Museo Sans. Modern, clean, legible and humanist in style, its characteristics help create the visual style for our future proof brand. Museo Sans contains a range of weights that can be adapted to express the right message on any given touchpoint. It should be used as the standard across all touchpoints, from headlines to body copy.

Note All body copy should be 90% black. Headlines, subheads and pull out copy can use other colours from our palette.

The secondary typeface is Kepler, which should only be used by professional designers and creative agencies. It has been introduced to support our primary typeface and allow for more expression, richness and variety throughout longer print communications. It should be used to highlight or express specific messages and should never dominate over Museo Sans.

Professional designers and creative agencies should be directed to use both Museo Sans and Kepler when developing creative expressions for our brand.

Note Where possible, internal teams may also use the primary font Museo Sans in all communications. If you don't have access to these fonts please use the digital fonts detailed on page 27.

Primary typeface

Museo Sans

100
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

300
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

500
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

700
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

900
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Secondary typeface

Kepler

REGULAR
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

100 ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

300 ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

500 ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

700 ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

900 ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

TYPOGRAPHIC EXAMPLE

Here is an example of how the primary and secondary typefaces can be used in combination to create flexible and interesting ways to express various messages.

CREATED BY THE DUTCH TYPOGRAPHER

Jos Buivenga in

2008

museo sans

is our primary typeface

where necessary it can be supported
by our secondary typeface called

Kepler Std *This adds variety
and highlights
quotes, facts & interesting messages*

Welcome to The People Network

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Aenean massa. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem. Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu. In enim justo, rhoncus ut, imperdiet a, venenatis vitae, justo. Nullam dictum felis eu pede mollis pretium. Integer tincidunt.

LOREM IPSUM DOLOR sit amet, consectetur adipiscing elit. Aenean commodo ligula eget dolor. Donec pede justo, fringilla vel, aliquet nec, vulputate eget, arcu.

TYPOGRAPHIC STYLE FOR DIGITAL

For digital communications the primary typeface is Arial. Arial has been chosen as a close match to our primary typeface and is available to everyone.

The secondary typeface is Times New Roman. It has been introduced to support our primary typeface and allow for more expression, richness and variety throughout longer digital communications. It should be used to highlight or express specific messages and should never dominate over Arial.

Note All body copy should be 90% black. Headlines, subheads and pull out copy can use other colours from our palette.

Note These fonts are intended for internal use when preparing standard documents, for example Microsoft Word or Powerpoint.

Primary typeface

ARIAL

REGULAR
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

BOLD
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Secondary typeface

TIMES NEW ROMAN

REGULAR
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

REGULAR ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

BOLD ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

04

...

PHOTOGRAPHIC STYLE

PHOTOGRAPHIC STYLE

The TNT photographic style is bright, bold and engaging and often shows our people in their environments. When choosing imagery (or creating new photography) keep the following points in mind:

DOCUMENTARY STYLE

Our images reflect real people in a real world and should feel documentary in style. They capture the activity and energy amongst our people and a variety of environments throughout our network. Avoid staged emotions, scenarios and settings.

VIVID COLOURS

We use images which contain the vivid colours of life. Images that add colour and personality to every page of editorial or advertising in print and online. Avoid washed out colours.

NATURAL LIGHT

Use natural light in our day time images. In some environments where there is not much light available it may be necessary to create a feeling of light and brightness, but it must look natural.

PEOPLE INTERACTING

We show people connecting with other people and interacting at work in a candid and honest way. Avoid staged emotions, scenarios and settings.

GOOD EXAMPLES

- Colours are bright but balanced.
- Naturally lit.
- People are present.
- Documentary style.

- Colours are bright but balanced.
- Naturally lit.
- People are present.
- Documentary style.

- Colours are bright but balanced.
- Naturally lit.
- People are present.

BAD EXAMPLES

- X Fake imagery.
- X Cold and disconnected.

- X Staged pose.
- X Dull and/or awkward background.

- X No context.
- X Cold disconnected image.
- X Lack of people.

05

...

BRINGING OUR BRAND
TO LIFE

EXAMPLES

BUSINESS CARDS

EXAMPLES

STATIONARY

EXAMPLES BROCHURES

TNT SWISS POST AG
SHIPPING INFORMATION

TNT | SWISS POST

TNT SWISS POST AG
SHIPPING INFORMATION

Package | volume weight | size and weight restrictions

THE PEOPLE NETWORK

MATERIAL WARES

US IN

MENT

we want to avoid

to safety package your your containment drawer in time and

quality packaging u can order our our customer service.

TNT SWISS POST AG
SHIPPING INFORMATION

tntswisspost.com
+41 800 33 33 33

TNT | SWISS POST

HEALTH CARE PACKAGING MATERIAL
CHARGEABLE

STANDARD PACKAGING MATERIAL
FOR FREE

tntswisspost.com
+41 800 33 33 33

TNT | SWISS POST

TO:
NTS.ZRH@TNT.COM

via: tntswisspost.com.

ZIP Code location:

ZIP Code location:

ZIP Code location:

	DIMENSIONS INSIDE (mm)	QUANTITY IN ONE UNIT	STANDARD PRICE / UNIT *	ORDER
1 Corrugated outer box	312 x 242	Box = 250 (Item nr. 80207)	0,- CHF	
1 Corrugated inner box	339 x 302	Box = 380 (Item nr. 80208)	0,- CHF	
	317 x 250 x 37	Box = 80 (Item nr. 80206)	0,- CHF	
1 Manual flat air-inflated bag	Dimension: 400 x 300 Internal: 350 x 250	Box = 500 (Item nr. 80209)	0,- CHF	
1 Manual flat air-inflated bag	Dimension: 475 x 380 Internal: 420 x 330	Box = 500 (Item nr. 80210)	0,- CHF	
up to 2 kg	360 x 290 x 90	Box = 25 (Item nr. 80202)	0,- CHF	
up to 5 kg	330 x 290 x 120	Box = 25 (Item nr. 80203)	0,- CHF	
up to 8 kg	360 x 330 x 200	Box = 20 (Item nr. 80204)	0,- CHF	
up to 12 kg	420 x 285 x 340	Box = 20 (Item nr. 80205)	0,- CHF	
10-lit	328 x 322 x 302	Box = 25 (Item nr. 80201)	0,- CHF	
10-lit	328 x 204 x 302	Box = 25 (Item nr. 80201)	0,- CHF	
10-lit	345 x 306 x 302	Box = 25 (Item nr. 80201)	0,- CHF	

TO:
NTS.ZRH@TNT.COM

via: tntswisspost.com.

ZIP Code location:

ZIP Code location:

ZIP Code location:

	DIMENSIONS INSIDE (mm)	QUANTITY IN ONE UNIT	STANDARD PRICE / UNIT *	ORDER
10-lit	303 x 303 x 294	1 (Item nr. 80220)	22,- CHF	
10-lit	400 x 394 x 374	1 (Item nr. 80221)	30,- CHF	
10-lit	400 x 402 x 475	1 (Item nr. 80204)	38,- CHF	
10-lit	475 x 481 x 365	1 (Item nr. 80205)	54,- CHF	
10-lit	555 x 555 x 450	1 (Item nr. 80206)	66,- CHF	
10-lit	632 x 532 x 305	1 (Item nr. 80207)	79,- CHF	
10-lit	335 x 335 x 120 (PUMP VOLUME weight: 2.3kg)	1 (Item nr. 80222)	5.50 CHF	

EXAMPLES

BATCHES

EMPLOYEE

THE PEOPLE NETWORK

SUBCONTRACTOR

THE PEOPLE NETWORK

VISITOR

THE PEOPLE NETWORK

EXAMPLES

CERTIFICATES

EXAMPLES

POLICIES

EXAMPLES

VEHICLES

EXAMPLES

POWER POINT PRESENTATIONS

4x3

16x9

EXAMPLES

EMAIL SIGNATURE

Firstname Lastname, Title

Department

Function

Mobile: +41 xx xxxxxxx

Email: firstname.lastname@tnt.com

TNT Swiss Post AG

Amsleracherweg 8 | CH-5033 Buchs (AG)

www.tntswisspost.com

THE PEOPLE NETWORK

TNT Swiss Post AG

Abteilung Marketing
Amsleracherweg 8 | CH-5033 Buchs (AG)
www.tntswisspost.com