

PACIA TION antoné S Pais factor Accueil Service ACCESS(in vente dans la 0 0

INTERIOR TECHNICAL GUIDE - January 2017 Brand Stores - Network Department

Technical Guide

Content

- \rightarrow General P.3
- \rightarrow The Murals P.5 Showroom furniture for Finance P.9 Visual identification for Services P.14 Brand Visual identification P.19 2x2 - The Brand Signage P.25 Visual identification for Accessories P.29 Showroom stand for Accessories P.38 Accessories merchandising P.42
- \rightarrow Locations P.44
- \rightarrow Visual identification for the Range P.45
- \rightarrow Colour Chart P.52
- \rightarrow The Coffee Corner P.55
 - Wall friezes The Coffee Furniture The Relaxation Area-furniture
- \rightarrow The After-Sales totem P.60
- \rightarrow After-Sales Reception Wall P.62
- \rightarrow Delivery area Wall P.67
- \rightarrow Dacia Blue Partition Wall P.70
- \rightarrow Supplier reference criteria-France P.80

This technical implementation guide is not a substitute for effective project planning which should involve an audit of each site.

The dimensions shown in the design drawings in this guide are given as indications. Fitters / contractors / tradesmen in workshops or on site must verify that they are fit for purpose on the actual site. Fitters / contractors / tradesmen must produce their own working drawings.

All instructions and references to furniture, materials and finishes listed here are indicative of general principles. They can be used as a basis for selecting local products and materials of equivalent quality, appearance and design.

Generous Simple Honest Free-spirit **Reassuring** More for Less

General

Three core colours:

Corporate blue:

> Brand status and market awareness, coherent signifiers > Link to exterior signage

Orange-red: > Dynamic, visible

Light blue:

- > Adds value to product, highlights accessories
- > Contrasts with the two darker colours

Typeface:

Exclusive use of **Neo Tech Dacia** to ensure consistency of brand signifiers. This is a modern, simple, high-impact typeface.

Iconography:

Expresses and represents the Dacia community.

Light Regular Medium

ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789

ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z abcdefghijklmnopqrstuvwxyz 0123456789

Generous, Simple, Reliable, Smart

General

The principles applied in the Dacia Evolution Showroom are as follows:

Media:

> The walls should be painted in the reference colour for the space. The chosen reference is Pantone. Where possible, the corresponding RAL colour will be chosen. The paintwork is to have a satin finish with 30% brilliance.

Visual identification:

- > Stickers are printed in accent colour on a matt white adhesive base*, itself mounted with adhesive on extruded PVC (or equivalent) cut to size and with a thickness of 3mm. They will be attached to the substrate using repositionable doublesided tape.
- > The cut-out letters will be printed in accent colour on a matt white adhesive base. They will be attached letter by letter directly to the substrate using adhesive.
- > The visuals frieze is to be printed in process colour on a matt white adhesive base and attached directly to the substrate.

Special furniture:

- > The accessories stand placed against the wall is a freestanding item in light-blue painted steel with rack-type shelf supports. Accessories will be secured using customized fittings.
- > The coffee corner is a freestanding customized item of future in matt white painted particle board. It is placed against the wall.

If an alternative is chosen, this must be submitted for validation to the Network Identity Project Directorate (DPIR).

NB: The dimensions indicated in all plan and elevation drawings are in centimetres. The dimensions indicated in all working drawings for Showroom visual identification are in mm.

* All adhesive media are covered by a 5-year warranty for colourfastness.

Brand: **RAL 5002** Satin finish

Finance: RAL 9016 Satin finish

661U

Matt white adhesive medium

Servez-vou

un café

Pantone 2925U

Pantone 179U

RAL 5012 Satin finish

All of the planes and elevations are dimensioned in cm; all of the execution documents for the signage are dimensioned in mm.

The murals

The following sequence of murals is recommended.

The widths of each theme are to be determined according to the configuration of the dealership / or the available space.

These murals shall be implemented directly on the walls providing these are perfectly smooth and white. Where appropriate, other solutions may be envisaged (see technical variants).

The murals

When the walls of the dealership are not absolutely white (RAL 9016), it is necessary to maintain exclusion areas on both sides of the visuals.

The murals

When the walls of the dealership are not absolutely white (RAL 9016), it is necessary to maintain exclusion areas on both sides of the visuals.

> Implementation :

Painting of the 4 murals according to the dimensions (cm) and color references (Pantone or RAL if possible) specified below.

Title Finance:

- > Name of source file: FINANCEMENTS.ai
- > Scale: 1
- > File size: 1856x227 mm

> Implementation: Medium:

Cut matt white adhesive material screen printed in Pantone 179U. Attached letter by letter to substrate with adhesive.

Positioning:

Text baseline 215cm from floor.

FINANCEMENTS.ai

Finance stickers:

- > Name of source file: PASTILLE-FINANCEMENT1.ai
- > Scale: 1
- > File size: 650x650 mm

> Implementation:

Support:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material screen printed in Pantone 179U. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

Text baseline 145cm from floor. Spacing of 5cm between any two stickers.

NB: The content shown here is indicative only. Final choice of content is to be made by the country marketing directorate. DACIA PACK MALIN

650

POUR CHANGER SA DACIA TOUS LES 4 ANS, SANS SOUCIS DE REVENTE.

Offres et tarifs soumis à conditions. Suivant acceptation des dossiers par l'organisme de financements. Données non contractuelles.

650

PASTILLE-FINANCEMENTS1.ai

Finance stickers:

- > Name of source file: PASTILLE-FINANCEMENT2.ai
- > Scale: 1
- > File size: 650x650 mm

> Implementation:

Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material screen printed in Pantone 179U. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

Text baseline 145cm from floor. Spacing of 5cm between any two stickers.

NB: Content is provided as an indication only. Final content to be defined by marketing management in the country concerned.

DACIA CRÉDIT CLASSIQUE

650

AVEC OU SANS APPORT, **POUR ACHETER SA DACIA** SANS POUR AUTANT RENONCER À SES PROJETS.

650

Offres et tarifs soumis à conditions. Suivant acceptation des dossiers par l'organisme de financements. Données non contractuelles.

PASTILLE-FINANCEMENTS2.ai

Finance stickers:

- > Name of source file: PASTILLE-FINANCEMENT3.ai
- > Scale: 1
- > File size: 650x650 mm

> Implementation:

Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material screen printed in Pantone 179U. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

Text baseline 145cm from floor. Spacing of 5cm between any two stickers.

NB: Content is provided as an indication only. Final content to be defined by marketing management in the country concerned.

650

POUR ROULER EN TOUTE SÉRÉNITÉ, **DES SOLUTIONS ADAPTÉES** À CHAQUE SITUATION.

Offres et tarifs soumis à conditions. Suivant acceptation des dossiers par l'organisme de financements. Données non contractuelles.

650

PASTILLE-FINANCEMENTS3.ai

Showroom furniture for Finance

Wall sales office:

> Renault reference: 5.3.3.R BVM D

Sales office fitted carpet:

Velvet tufted frieze carpet with marbled finish, 100% polyamide. Thickness 7mm. Colour: medium grey **Réf.** 5C62

Sales office seating:

> 3 seats : 1 seat for salesperson
+ 2 customer seats.
Rounded design with integrated armrests.
Finished in Camira Xtreme fabric.
> Ref. D&C grey

Title Services :

- > Name of source file: SERVICES.ai
- > Scale: 1
- > File size: 1087x225 mm

> Implementation: Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning :

Text baseline 215cm from floor.

SERVICES.ai

Services stickers:

- > Name of source file: PASTILLE-FORFAIT.ai
- > Scale: 1
- > File size: 650x650 mm

> Implementation:

Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material screen printed in Pantone 179U. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

Text baseline 145cm from floor. Spacing of 5cm between any two stickers.

NB: Content is provided as an indication only. Final content to be defined by marketing management in the country concerned.

FORFAIT ENTRETIEN À PARTIR DE 59€TTC*

650

*PIÈCES ET MAINS D'OEUVRE INCLUS (VIDANGE 15W401)

650

LINES INDICATE CUT-OUT (DO NOT PRINT)

PASTILLE-FORFAIT.ai

Services stickers:

- > Name of source file: PASTILLE-EXTENSION.ai
- > Scale: 1
- > File size: 650x650 mm

> Implementation:

Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material screen printed in Pantone 179U. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

Text baseline 145cm from floor. Spacing of 5cm between any two stickers.

NB: Content is provided as an indication only. Final content to be defined by marketing management in the country concerned.

SANS EXTENSION **DE GARANTIE**

650

OFFRES ET TARIES SOUMIS À CONDITIONS, DONNÉES NON CONTRACTUELLES.

650

LINES INDICATE CUT-OUT (DO NOT PRINT)

PASTILLE-EXTENSION.ai

Services stickers:

- > Name of source file: PASTILLE-GARANTIE.ai
- > Scale: 1
- > File size: 650x650 mm

> Implementation:

Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material screen printed in Pantone 179U. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

Text baseline 75cm from floor. Spacing of 5cm between any two stickers.

NB: Content is provided as an indication only. Final content to be defined by marketing management in the country concerned.

BANS GARANTIE **CONSTRUCTEUR**

650

OFFRES ET TARIFS SOUMIS À CONDITIONS, DONNÉES NON CONTRACTUELLES.

650

LINES INDICATE CUT-OUT (DO NOT PRINT)

PASTILLE-GARANTIE.ai

Services stickers:

- > Name of source file: PASTILLE-GARANTIE.ai
- > Scale: 1
- > File size: 650x650 mm

> Implementation:

Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material screen printed in Pantone 179U. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

Text baseline 75cm from floor. Spacing of 5cm between any two stickers.

NB: Content is provided as an indication only. Final content to be defined by marketing management in the country concerned.

650

PASTILLE-GARANTIE.ai

Title Dacia:

- > Name of source file: DACIA.ai
- > Scale: 1
- **> File size:** 1740x300 mm

> Implementation: Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning:

Text baseline 240cm from floor. Flush right 25cm from edge of painted mural.

LINES INDICATE CUT-OUT (DO NOT PRINT)

DACIA.ai

Title Welcome:

> Name of source file: **BIENVENUE.ai**

> Scale: 1 > File size: 1455x81 mm

> Implementation: Sentence not modifiable.

Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning :

from floor.

Bienvenue dans le monde Dacia $\tilde{\mathbf{\omega}}$ 1455

Flush left on visuals frieze at 215cm

LINES INDICATE CUT-OUT (DO NOT PRINT)

BIENVENUE.ai

Title Generous...:

> Name of source file: GENEREUX.ai

> Scale: 1 > File size: 1325x103 mm

> Implementation: Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning:

Flush right on visuals frieze at 160cm from floor.

LINES INDICATE CUT-OUT

GENEREUX.ai

Visuals frieze:

- > Name of source file: FRISE-DACIA.psd
- > Scale: 1/10^e
- > File size: 4600x400 mm

> Implementation: Medium:

Matt white adhesive material cut out and process printed. Attached directly to substrate with adhesive.

Positioning:

Flush right on Dacia 170cm from floor. NB: Individual countries have the option of selecting their own visuals. Choice to be validated by the Network Identity Project Directorate and Dacia Brand Development Directorate.

FRISE-DACIA.psd

Visuals frize, Intermediate option:

> Name of source file:

FRISE-DACIA-INTER.psd

> Scale: 1/10^e

> File size: 3300x400 mm

> Implementation: Medium:

Matt white adhesive material cut out and process printed. Attached directly to substrate with adhesive.

Positioning:

Flush right on Dacia 170cm from floor. NB: Individual countries have the option of selecting their own visuals. Choice to be validated by the Network Identity Project Directorate and Dacia Brand Development Directorate.

FRISE-DACIA-INTER.psd

Visuals frieze, Minimum option:

> Name of source file: FRISE-DACIA-MINI.psd

> Scale: 1/10^e **> File size:** 1900x400 mm

> Implementation: Medium:

Matt white adhesive material cut out and process printed. Attached directly to substrate with adhesive.

Positioning:

Flush right on Dacia 170cm from floor.

NB: Individual countries have the option of selecting their own visuals. Choice to be validated by the Network Identity Project Directorate and Dacia Brand Development Directorate.

FRISE-DACIA-MINI.psd

Visuals strip, Self-standing wall:

- > Source file name: FRISE-DACIA-2x2.psd
- > Scale: 1/10th
- **> File size:** 1600 x 340 mm

> Implementation:

Support:

Four-colour printed cut-out matt white adhesive. Bonded directly onto the support.

Layout:

Right-aligned with Dacia 96 cm from the ground.

N.B. Each region / country will be able to make its selection of visuals, to be validated by the Networks Identity Division and the Dacia Brand Development Department.

FRISE-DACIA-2x2.psd

> Implementation:

This component is made using an outer aluminium profile, which forms a frame to which stretched fabric is fastened at the front and back.

The fabric is fixed in place using a strip which clips into the grooves of the aluminium profile.

The assembly is fastened to the floor with steel plates that serve as ballast. These plates are clad with sheet steel with an RAL 9007 grey lacquer finish (in one or two sections).

Outer aluminium profile comprising attachment grooves in RAL 9007 grey lacquer

Internal bracing structure

Digitally printed stretched fabric panel with sewn-in strip

Steel angle bracket for attachment of the frame onto the base plates

Cladding of base plate. RAL 9007 grey lacquered steel sheet (50/10ths of mm thick)

Steel ballast (min. 2 cm thick)

> Implementation:

The design of the profile may be adapted, but the following conditions must be complied with:

- > The beading strip must be installed from the front with very low visibility of the profile on the front (without a cross-member overlap)
- > The visible surface of the side profile should be smooth (no visible grooves).

Accessories text block:

- > Name of source file: ACCESSOIRES.ai
- > Scale: 1
- > File size: 1550x1253 mm

> Implementation:

Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning:

Text baseline 110cm from floor. Flush right 15cm from accessories stand.

ACCESSOIRES.ai

Accessories text block:

- > Name of source file: ACCESSOIRES.ai
- > Scale: 1
- > File size: 1550x1253 mm

> Implementation:

Medium: Matt white ad

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning:

Text baseline 110cm from floor. Flush right 15cm from visuals.

ACCESSOIRES.ai

Accessories text block:

- > Name of source file: ACCESSOIRES.ai
- > Scale: 1
- > File size: 1550x1253 mm

> Implementation:

Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning:

Text baseline 110cm from floor. Flush right 15cm from visuals.

ACCESSOIRES.ai

Accessories text block, Intermediate option:

- > Name of source file: ACCESSOIRES2.ai
- > Scale: 1 > File size: 1550x400 mm

> Implementation: Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning:

Text baseline 200cm from floor. Flush right on visuals 15cm from accessories stand.

ACCESSOIRES2.ai

Accessories text block, Minimum option:

> Name of source file: ACCESSOIRES2.ai

> Scale: 1> Taille du fichier : 1550x400 mm

> Implementation: Medium:

Matt white adhesive material cut out and attached letter by letter directly to substrate with adhesive.

Positioning:

Text baseline 200cm from floor. Flush left on visuals 10cm from edge of painted mural.

UT-OUT

ACCESSOIRES2.ai

> Implementation:

Presentation of a model page layout with content provided as an indication only. Final content to be defined by marketing management in the country concerned.

Large visual (sizing):

> Name of source file:

GABARIT-PANNEAU-DUSTER-260X75.ai

- > Scale: 1/10^e
- > File size: 2600x750 mm

> Implementation: Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material process printed. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

According to configuration.

NB: This document is a mock-up - text to be added; DB images not for printing.

Housse Mikado À partir de 439€

Tapis Madrigal À partir de 439€

GABARIT-PANNEAU-DUSTER-260X75.ai

Intermediate visual (sizing):

> Name of source file:

GABARIT-PANNEAU-DOKKER-125X75.ai

- > Scale: 1
- **> File size:** 1250x750 mm

> Implementation: Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material process printed. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

According to configuration.

NB: This document is a mock-up - text to be added; DB images not for printing.

GABARIT-PANNEAU-DOKKER-125X75.ai

Visual identification for Accessories

Minimum visual (sizing):

> Name of source file:

GABARIT-PANNEAU-LODGY-60X75.ai

> Scale: 1

> File sie: 600x750 mm

> Implementation: Medium:

Extruded PVC (or equivalent) thickness 3mm cut out + matt white adhesive material process printed. Attached to substrate using double-sided, repositionable adhesive tape.

Positioning:

According to configuration.

NB: This document is a mock-up - text to be added; DB images not for printing.

Stand:

> File size: 271x245 cm 49 cm deep

> Implementation:

Rack-type shelving with a solid back and supports for mounting automotive accessories. Secured using steel cable.

Positioning:

Flush right at a minimum distance of 30cm from edge of painted mural.

Exhaust pipe mounting

Stand detail:

> File size: 1323,5x370 cm

> Implementation:

Sheet metal painted in RAL 5012.

Mat display detail:

> File size: 909x300 cm

> Implementation:

Sheet metal painted in RAL 5012.

Wheel rim/hubcap display detail:

> Implementation:

Sheet metal painted in RAL 5012.

Accessories merchandising

Twin module stand: 2 Wheel rims 1 Nextbase video > File size: 271x245 cm 1 Shelf support NB: Accessories shown 1 Radio 5–6 Cars indicative only. 1 Daytime 1 driving light Satnav 2 Hubcaps 2 Roof bars 1 Power supply kit 1 Umbrella 1 thermos A 4-Key ring 1 Baby seat 1 Road safety kit 1 Banti-theft bolt kit 1 Breathalyser

10 Floor mats

1 Set of side protections

1 Trunk edge strip

Exhaust pipes

2 Fire extinguishers

1 Towing hitch

2 Armrests

Accessories merchandising

Single-module stand:

> File size: 135x245 cm NB: Accessories shown indicative only.

1 Road safety kit

10 Floor mats

Locations

The Range: To raise the profile of the range and organise the display effectively, floor markings are provided near each vehicle to structure showroom space. The price display card is placed 45cm in front of this floor marking.

44

Range stickers:

- > Name of source file: PASTILLE-SOL1.ai
- > Scale: 1
- **> File size:** 430x430 mm

> Implementation:

Medium:

Adhesive material for floor use; scuff and wash resistant, printed in the mass with reference colour Pantone 661U. Subject to validation by Network Identity Project Directorate.

Positioning:

On showroom floor, 3 stickers per vehicle located relative to the 3 tiles on driver's door side. One sticker centred on each tile moving from the darkest to the lightest colour from the exterior rear-view mirror.

PASTILLE-SOL1.ai

Range stickers:

- > Name of source file: PASTILLE-SOL2.ai
- > Scale: 1
- **> File size:** 430x430 mm

> Implementation:

Medium:

Floor adhesive material, scuff and wash resistant, printed in the mass with reference colour Pantone 301U. Subject to validation by Network Identity Project Directorate.

Positioning:

On showroom floor, 3 stickers per vehicle located relative to the 3 tiles on driver's door side. One sticker centred on each tile moving from the darkest to the lightest colour from the exterior rear-view mirror.

PASTILLE-SOL2.ai

Range stickers:

- > Name of source file: PASTILLE-SOL3.ai
- > Scale: 1
- **> File size:** 430x430 mm

> Implementation:

Medium:

Floor adhesive material, scuff and wash resistant, printed in the mass with reference colour Pantone 2925U. Subject to validation by Network Identity Project Directorate.

Positioning:

On showroom floor, 3 stickers per vehicle located relative to the 3 tiles on driver's door side. One sticker centred on each tile moving from the darkest to the lightest colour from the exterior rear-view mirror.

PASTILLE-SOL3.ai

Using on a Renault showroom floor :

> On Renault tiles : 450x450 mm

> Stickers size : 430x430 mm

> Implementation: Medium:

Floor adhesive material, scuff and wash resistant, printed in the mass with reference colour Pantone.

Positioning:

On showroom floor, 3 stickers per vehicle located relative to the 3 tiles on driver's door side. One sticker centred on each tile moving from the darkest to the lightest colour from the exterior rear-view mirror.

43

Using on a Renault showroom floor :

> On Renault tiles : 600x600 mm

> Stickers size : 430x430 mm

> Implementation:

Medium:

Floor adhesive material, scuff and wash resistant, printed in the mass with reference colour Pantone.

Positioning:

On showroom floor, 3 stickers per vehicle located relative to the 3 tiles on driver's door side. The middle sticker centred on the central tile, external sticker glued to the edge of the seal. Positionning from the darkest to the lightest colour from the exterior rear-view mirror.

43

Title Choose:

- > Name of source file: CHOISISSEZ-TEINTE.ai
- > Scale: 1
- > File size: 336x130 mm

> Implementation: Medium:

Cut matt white adhesive material screen printed in Pantone 2925U. Attached letter by letter to substrate with adhesive.

Positioning: Centred on module 140cm from floor.

Choisissez 130 votre teinte

336

CHOISISSEZ-TEINTE.ai

Description

- Laquered medium panels white RAL 9016 matt or particle board panels white melamine finish Egger W1000 ST9, 700 Sides and top white melamine finish - Steel plate painted gray RAL 9006 Choisissez frosted finish votre teinte thick. 5 mm rubber pads Stainless steel mounting hardware - Colour plates ditto Renault, range by country (supply by Survival) 1600

60

<--->

Typography

- NeoTech Dacia Medium
- on 2 centered lines
- Lowercase
- Pantone Blue 2925 U matt

Description

- Laquered aluminium sheet white RAL 9016 matt ditto front face Screws in electroplated finish with conical heads

The Coffee Corner

The Color Chart

The Wall Friezes

Wall friezes:

> File size: 1000x1500 mm

> Implementation:

Positioning:

Three visuals centred on the overall width of the mural and 165cm from the floor.

NB: These dimensions are indicative only. Frieze dimensions may be increased to match showroom size and height.

Each region/country has the option of using corporate friezes or selecting other visuals. In the latter case, the visuals chosen should be sent to the Network Identity Project Directorate for validation

1000

The Coffee Furniture

Top view

Coffee machine

90

The Coffee Corner:

The stand is described here purely as an indication. It may contain a coffee machine and a waste bin.

> Format : 60x140 cm 40 cm deep

> Implementation:

Painted particle board, melamine or thermoplastic. Matt white RAL 9016.

Positioning:

Hard up against the wall.

Front view

Side view

Waste bin

The Coffee Furniture

Title Help yourself:

- > Name of source file: SERVEZ-VOUS.ai
- > Scale: 1
- > File size: 336x150 mm

> Implementation: Medium:

Cut matt white adhesive material screen printed in Pantone 2925U. Attached letter by letter to substrate with adhesive.

Positioning: Centred on module 120cm from floor.

Servez-vous 50 un café 336

The Relaxation Area–furniture

Standard high bar-type table:

Modular system comprising: > Moulded beech seat White finish, coated laminate. Ref. YZ030DWS

> Bar stool leg assembly

Chrome steel finish **Ref.** YZUG30IP

Standard high bar-type table:

Modular system comprising: > A high stand-up bar leg assembly Polished aluminium finish Ref. SS0011AP

> Table top

Diameter 60cm High-quality laminated finish, white, round **Ref.** PC0060WS

> Mounting plate Ref. ZST04SW

General principle:

Totem 2,000 x 500 x thk.50 mm fixed onto base plate 600 x 600 x thk. 5 mm

> > Permanent visual: Adhesive and/or cut-out «After-sales» letters

> Promotional visual: Electrostatic backing or repositionable adhesive

> Support:

RAL 9016 matt white lacquered MDF panels particle board panels affixed with Egger white melamine veneering Veneered edges and tops

> Steel base plate:

RAL 9006 grey lacquered in frosted finish, thk. 5 mm Rubber pads

The After-Sales totem

> Implementation:

Permanent support:

Four-colour printed cut-out matt white adhesive. Bonded directly onto the support.

Layout:

Centred on support with a 25mm border. N.B. Each region / country will be able to make its selection of visuals, to be validated by the Networks Identity Division and the Dacia Brand Development Department.

> 450 x 450 mm temporary support

Four-colour printed cut-out electrostatic material or repositionable adhesive. Affixed non-permanently directly onto the support.

Layout:

Centred on support with a 25mm border. N.B. The promotional visual is supplied by the Marketing Department or the Dacia Brand Development Department.

After-Sales Reception - Wall 1

> Implementation:

This signage is designed for a cohabitation situation with the Renault Service Reception.

N.B. The visuals are provided by way of example; definitive content to be determined by country marketing departments.

After-sales stickers

> Source file name:

PASTILLE-APV1.ai > Scale: 1 > File size: 750x650 mm

> Implementation:

Support:

Extruded PVC (or equivalent material), cut to a thickness of 3 mm + pasted matt white adhesive, four-colour digital printing and Pantone 2925U for blue sticker. Affixed to the backing with double-side adhesive.

Bottom aligned 65 cm off the ground. 5 cm spacing between each sticker.

After-Sales Reception - Wall 1

DACIA Signature

> Implementation:

Support:

Lettering in PMMA (or equivalent material), cut to a thickness of 3 mm + Pantone 661U adhesive or paint Affixed to the white wall with double-side adhesive.

Typeface Neo Tech Dacia Medium

Layout:

Left-aligned

Dimensions in mm

> Implementation:

The visuals are provided by way of example; definitive content to be determined by country marketing departments.

After-sales Reception

I> mplementation:

Assemblage of 9 plaques in extruded PVC (or equivalent material) spaced 5 cm apart.

Affixed to the white wall with doubleside adhesive (the central section is repositionable and must be adapted according to the offers).

Layout:

Centred with respect to the reception desk.

Visuals bottom-aligned 65 cm off the ground.

After-Sales Reception - Wall 2

After-sales Signature stickers:

> Source file name:

PASTILLE-APV-SIGN.ai

- > Scale: 1
- **> File size:** 750x750 mm
- > Implementation:

Support:

Extruded PVC (or equivalent material), cut to a thickness of 3 mm + pasted matt white adhesive, four-colour digital printing or Pantone 661U silkscreen printing Affixed to the wall with double-side adhesive.

Layout:

On middle line, left hand or right hand column according to customer flow direction Typeface Neo Tech Dacia Medium

After-Sales Reception - Wall 2

After-sales Promotions stickers:

Source file name:

PASTILLE-APV-SIGN.ai

Scale: 1

File size: 750x750 mm

Implementation:

Support:

Extruded PVC (or equivalent material), cut to a thickness of 3 mm + pasted matt white adhesive or four-colour digital printing or Pantone 179U silkscreen printing Affixed to the wall with double-side

adhesive.

Layout:

At the centre of the composition Typeface Neo Tech Dacia Regular

Dimensions in mm

750

Delivery area - Wall 1

> Implementation:

This signage is designed for a cohabitation situation with the Renault Delivery Area

Delivery Wall 1

Implementation:

Assemblage of 3 plaques in 3 mm extruded PVC (or equivalent material) spaced 5 cm apart. Affixed to the white wall with doubleside adhesive.

Layout:

Dacia Signature on the left or the right depending on the direction of delivery.

N.B. The visuals are provided by way of example; definitive content to be determined by country marketing departments.

Delivery area - Wall 2

> Implementation:

This signage is designed for a cohabitation situation with the Renault Delivery Area

Delivery Wall 2

> Implementation:

Assemblage of 7 plaques in 3 mm extruded PVC (or equivalent material) spaced 5 cm apart. Affixed to the white wall with doubleside adhesive.

Layout:

Dacia Signature on the left or the right depending on the direction of delivery.

30 195 95 65 ß 65 LO 62 L Pantone Pantone Pantone 661U 301U 2925U

N.B. The visuals are provided by way of example; definitive content to be determined by country marketing departments.

Delivery area - Wall 2

> Implementation:

This signage is destined for an optimized Delivery area in a dedicated Dacia showroom or Dacia Box

Delivery Wall 2

Source file name: MUR_LIVR1.ai

Implementation:

Assemblage of 7 plaques in 3 mm extruded PVC (or equivalent material) spaced 5 cm apart. Affixed to the white wall with double-side adhesive. Lettering cut-out in 3 mm PMMA (or equivalent material), Pantone blue 661U.

Typeface Neo Tech Dacia Regular

Layout:

«Delivery Area» Signature on the left or the right depending on the direction of delivery.

N.B. The visuals are provided by way of example; definitive content to be determined by country marketing departments.

Espace Livraison

 $[\Sigma]$

95

Pantone 661U

Pantone 301U

Pantone 2925U

Dacia Blue Partition Wall

Title Dacia:

- > Name of source file: DACIA.ai
- > Scale: 1
- **> File size:** 1740x300 mm
- > Implementation:

Freestanding partition wall bearing the Dacia brand only on the side facing the Dacia area of the showroom.

Medium:

Matt white adhesive material cut out and attached letter by letter to substrate with adhesive or screen printed or white resist on a Pantone 661 blue background.

Positioning:

Alignment of baseline 240cm from floor.

Flush right at 25cm from edge of structural wall. NB: Partition width to be adjusted according to the components used but must be at least 240cm wide.

LINES INDICATE CUT-OUT (DO NOT PRINT)

DACIA.ai

Where the condition of the showroom walls (material, colour, finish, surface imperfections) do not allow direct application of the murals, they must be created on independent supports, and even in some cases on self-standing partitions.

Plasterboard

> Implementation:

Partition wall in 120x300 plasterboard sections mounted on a metal frame.

Stretched fabric on aluminium wall frames

> Implementation:

The visuals are printed on stretched fabric on aluminium profile frames. Frame sections

must match colour specifications. Fabric sections are joined edge to edge. No fabric section may be in two different colours. The frames must be at least 5cm off the floor to prevent impact.

NB: All dimensions indicated on plan and elevation drawings are in centimetres.

Accessories Pantone 2925

280 to 500

General view

Stretched fabric on freestanding frames

> Implementation:

The main frame is constructed of extruded aluminium profiles cut at 45° and assembled using angle brackets fixed in channels in the profiles. Anodised natural finish.

The frames are fixed to the wall by screw fittings or aluminium lugs. PVC profiles should not be used. The fabric is in polyester treated with a M1 fire-retardant coating, 300g, matt, non-reflective finish with a silicone strip sewn into the edge.

300dpi hexachrome process printing on "anti-curl" elastic fabric without creases or folds.

Details

Stretched fabric on freestanding frames

> Implementations:

The visuals are printed on stretched fabric on frames in aluminium profiles. The whole assembly is mounted on base plates. Frame format is 200x300cm. The frames do not match the colour specifications. Frames are assembled edge to edge. The frames are to be interlocked to ensure correct alignment of visuals.

,	 200	
		`

General view

Structure and base plates

> Implementation:

This component is constructed with a peripheral aluminium profile forming a frame on which a fabric panel is stretched front and back.

The fabric is attached using a strip which clips into grooves on the aluminium profiles.

The whole is floor-mounted on steel base plates whose weight stabilises the structure. These plates are given a sheet metal covering painted in RAL 9007 grey (in one or two component. parts).

Module assembly

> Implementation:

Component modules can be assembled in order to provide a larger visual area.

The vertical seams must not be too visible. This requires proper alignment of the modules.

There are two options for the back of the assembly:

- > Fabric printed in Pantone 661 blue with the Dacia logo in white resist or screen printing. On the Dacia Showroom side only
- > Fabric in neutral white. Renault side of the showroom.

interlocking (details to be defined by vendor)

Stretched fabric

Top view

Stretched fabric

77

Exploded diagram

Main frame in aluminium profiles incorporating grooves for fabric panel attachment. Painted in RAL 9007 grey.

Internal bracing

Stretched fabric face with sewn attachment strip – digitally printed

Steel angle bracket for attachment of frame to base plates

Base plate covering. 50/10ths steel sheet. Painted in RAL 9007 grey

Stabilising weight (min. 2cm thick)

Mounting details

> Implementation:

Profile design may be adapted to suit but the following parameters are mandatory:

- > The attachment strip must be placed frontally to offer very limited visibility of the metal profile at the front of the panel (i.e. there should be no covering strip).
- > The visible face of the side metal profile must be smooth (i.e. no visible grooves).

Silicone strip sewn into fabric

Cone-point set screw to fix angle brackets

Supplier reference criteria-France

Visual Identity:

- > Matt white adhesive material, MACcal, 5-year colour fastness warranty
- > 3M 411 repositionable double-sided tape.
- > Forex type 3mm extruded PVC.

Showroom furniture

- >Accessories stand, mounting and securing systems, Hermès Métal type.
- > Sales office carpet: Vorwerk Team Export/Silvia et Karin Tel. +33 2 51 85 47 52/Fax +33 2 51 85 47 53 karin.keuneke@vorwerk-teppich.de/silvia.cebola@vorwerk-teppich.de
- Standard high stool: Go in www.go-in.fr
- > Standard high table: Go in www.go-in.fr

For more details on using the components in this guide, refer to the **Indoor Application Guide**

