

2019 BRANDING GUIDELINES

Contents

The BlackBerry Brand

- 3 BlackBerry Logo
- 5 BlackBerry Emblem Design
- 7 Color Palette
- 10 Type Faces
- 11 Photography
- 12 BlackBerry Spark

BlackBerry Brand Family

- 15 BlackBerry Cylance
- 16 BlackBerry QNX
- 17 BlackBerry Secusmart
- 18 BlackBerry Government Solutions

Iconography

- 19 Icons & Graphics

Copyright, Trademarks, and Attribution of Ownership

- 21 Copyright, Legal & Approval
- 22 Attribution of Ownership
and Disclaimer
- 23 Trademark Rules
- 24 Trademarks
- 25 Word Marks

BlackBerry Logo

FORMATTING EXPLANATION

The BlackBerry logo consists of two elements — the BlackBerry Emblem Design and the BlackBerry Word Mark.

The BlackBerry logo is a unique piece of artwork. The proportion and arrangement of the Emblem Design and Word Mark have been specifically determined. The logo should never be typeset, recreated or altered, which could cause inconsistencies that dilute the impact of the brand's power.

Emblem Design
trademark

Word mark

Align bottom edge of rightmost
bullet with top edge of "B"

BlackBerry Logo

MINIMUM SIZE

The BlackBerry logo retains its visual strength in a wide range of sizes. However, when the logo is reproduced in print at a small size, it is no longer legible and its impact is diminished. The minimum size of the logo for print is determined by the width of the BlackBerry logo mark, which should not be reproduced in a size smaller than 1" width for the BlackBerry logo.

COLORS

WHITE

CMYK: C:0 M:0 Y:0 K:0
 RGB: R:255 G:255 B:255
 Web: #231F20

BLACK

CMYK: C:0 M:0 Y:0 K:100
 RGB: R:0 G:0 B:0
 Pantone : Process Black
 Web: #000000

BLACKBERRY BLUE

CMYK: C:90 M:48 Y:0 K:0
 RGB: R:20 G:117 B:220
 Pantone : 285C | 2194U
 Web: #1475DC

EXCLUSION ZONE

The "Exclusion Zone" refers to the area around the logo which must **remain free from other copy** to ensure that the logo is not obscured. As the diagram indicates, the cap height of the BlackBerry "B" determines the minimum clear space around the BlackBerry logo.

BlackBerry Emblem Design

EXCLUSION ZONE

The “Exclusion Zone” refers to the area around the Emblem Design which must remain free from other copy to ensure that the logo is not obscured. As the diagram indicates, two (2) components of the Emblem Design determines the minimum clear space around the Emblem Design logo.

The Emblem Design can be used on its own and must always include the registration symbol. The Emblem Design should never be recreated or altered in any way, which could cause inconsistencies that dilute the impact of the brand’s power.

COLORS

WHITE

CMYK: C:0 M:0 Y:0 K:0
 RGB: R:255 G:255 B:255
 Web: #231f20

BLACK

CMYK: C:0 M:0 Y:0 K:100
 RGB: R:0 G:0 B:0
 Pantone : Process Black
 Web: #000000

BLACKBERRY BLUE

CMYK: C:90 M:48 Y:0 K:0
 RGB: R:20 G:117 B:220
 Pantone : 285C | 2194U
 Web: #1475DC

BlackBerry Logo: Incorrect Uses

Do not alter the BlackBerry logo in any way. Do not animate, apply color, rotate, skew, or apply effects to the logo. Never attempt to create the logo yourself, change the font, or alter the size or proportions. Do not attempt to stage the logo yourself.

DONT'S

1. Don't move "BlackBerry".
2. Don't stretch or compress "BlackBerry".
3. Don't apply any effects.
4. Don't rotate the logo.
5. Don't skew or attempt to make the lockup 3-dimensional in any way.
6. Don't alter the transparency of the lockup.
7. Don't recolor the logo.
8. Don't alter the relative size and positioning of the text and Emblem Design in the lockup.

Color Palette for Marketing Materials

PRIMARY COLORS

BLACKBERRY BLUE

CMYK: C:90 M:48 Y:0 K:0
 RGB: R:20 G:117 B:220
 Pantone: 285C | 2194U
 Web: #1475DC

OBSIDIAN BLUE

CMYK: C:82 M:78 Y:54 K:69
 RGB: R:28 G:26 B:41
 Pantone: 2955
 Web: #1C1A29

BLACK

CMYK: C:0 M:0 Y:0 K:100
 RGB: R:0 G:0 B:1
 Pantone: Black
 Web: #000000

WHITE

CMYK: C:0 M:0 Y:0 K:0
 RGB: R:255 G:255 B:255
 Pantone: 1C
 Web: #FFFFFF

COMPLEMENTARY COLORS

BRILLIANT BLUE

CMYK: C:87 M:73 Y:0 K:0
 RGB: R:0 G:72 B:219
 Pantone: 286C
 Web: #0048DB

AZURE BLUE

CMYK: C:69 M:37 Y:0 K:0
 RGB: R:67 G:144 B:227
 Pantone: 284C
 Web: #4390E3

REGAL BLUE

CMYK: C:90 M:79 Y:0 K:0
 RGB: R:41 G:72 B:181
 Pantone: 2146C
 Web: #2948B5

OCEAN BLUE

CMYK: C:100 M:90 Y:4 K:1
 RGB: R:1 G:53 B:156
 Pantone: 2147C
 Web: #01359C

SPACE BLUE

CMYK: C:100 M:98 Y:9 K:3
 RGB: R:32 G:41 B:140
 Pantone: 072C
 Web: #20298C

INDIGO BLUE

CMYK: C:100 M:82 Y:54 K:22
 RGB: R:20 G:59 B:102
 Pantone: 540C
 Web: #143B66

Color Palette for Marketing Materials

ACCENT COLORS

TURQUOISE

CMYK: C:63 M:7 Y:0 K:0
RGB: R:1 G:190 B:255
Pantone: 995C
Web: #01BEFF

ATLAS

CMYK: C:82 M:32 Y:13 K:0
RGB: R:0 G:140 B:186
Pantone: 2183C
Web: #008CBA

TERTIARY COLORS

CHARCOAL

CMYK: C:76 M:70 Y:63 K:80
RGB: R:17 G:18 B:23
Pantone: 3C
Web: #111217

STONE

CMYK: C:52 M:38 Y:34 K:2
RGB: R:131 G:141 B:150
Pantone: 2164C
Web: #838D96

PEWTER

CMYK: C:7 M:5 Y:6 K:0
RGB: R:233 G:233 B:233
Pantone: 8C
Web: #E9E9E9

CEMENT

CMYK: C:15 M:13 Y:3 K:0
RGB: R:213 G:213 B:228
Pantone: 665C
Web: #D5D5E4

QUARTZ

CMYK: C:2 M:1 Y:0 K:0
RGB: R:249 G:249 B:250
Pantone: 1C
Web: #F9F9FA

Tertiary Color Palette for Digital

Use the Tertiary Color Palette sparingly for accents when a greater range of color is needed.

Typefaces

The preferred typeface to use is Roboto.

Roboto

TYPEFACE FAMILY

Quantum Mechanics

LIGHT

6.626069x10⁻³⁴

MEDIUM

One hundred percent cotton bond

BOLD

Quasiparticles

LIGHT

PAPERCRAFT

BLACK

Probabilistic wave - particle wavefunction orbital path

LIGHT

ENTANGLED

LIGHT

Cardstock 80lb ultra-bright orange

MEDIUM

STATIONERY

MEDIUM ITALIC

POSITION, MOMENTUM & SPIN

LIGHT ITALIC

The quick brown fox jumps over the lazy dog

BOLD

« Σ € ® † Ω ¨ / ø π • ± ' æ œ @ Δ ° ª © f ð , å ¥ ≈ ç

MEDIUM

! " § \$ % & / () = ? ` ; : i " ¶ ç [] | { } ≠ ¿ '

LIGHT

Photography

The BlackBerry brand personality and promise are supported by product, lifestyle and contextual imagery.

Images should look and feel photojournalistic. They show people in real situations, doing real things. It's that compassionate, eye-level look into our customer's experience that we strive for in every piece of communication.

Choose images that feature natural lighting and avoid a staged, stock photo look. Select images with a small depth of field, focused on the primary object/person. Abstract images can add further dimension to visual storytelling to convey concepts.

PRODUCT

LIFESTYLE

CONTEXTUAL

BlackBerry Spark

BlackBerry Spark is our secure communications platform for our customers' IoT. To preserve the integrity of our brand and our trademark ownership, the platform should always be referred to as "BlackBerry Spark" and not simply "Spark". "BlackBerry Spark" should only be used to reference the platform and not the products that are under it.

BLACKBERRY SPARK PLATFORM

ON LIGHT BACKGROUNDS

ON DARK BACKGROUNDS

BlackBerry Spark: Incorrect Uses

Do not alter the BlackBerry Spark logo in any way. Do not animate, apply color, rotate, skew, or apply effects to the logo. Never attempt to create the logo yourself, change the font, or alter the size or proportions. Do not attempt to stage the logo yourself.

DONT'S

1. Don't remove "BlackBerry".
2. Don't stretch or compress "BlackBerry Spark".
3. Don't apply any effects.
4. Don't rotate the logo.
5. Don't skew or attempt to make the lockup 3-dimensional in any way.
6. Don't alter the transparency of the lockup.
7. Don't recolor the logo.
8. Don't alter the relative size and positioning of the lockup.
9. Don't remove the circle and/or use the "Star" by itself.

Don't change the logo color

Don't remove "BlackBerry" from lockup

Don't remove Spark logo from lockup

BlackBerry Spark™

Don't break Spark Logo apart

 BlackBerry Spark™

Correct Use

BlackBerry Brand Family

BlackBerry Cylance Logo Lockup

HORIZONTAL CONFIGURATION

Option 1
Preferred Option

VERTICAL CONFIGURATION

Option 2
Use ONLY when space is limited

COLORS

CYLANCE GREEN
CMYK: C70 M0 Y0 K100
RGB: R46 G239 B55
Pantone : 2287
Web: #2EEF37

BlackBerry QNX Logo Lockup

HORIZONTAL CONFIGURATION

Option 1
Preferred Option

VERTICAL CONFIGURATION

Option 2
Use ONLY when space is limited

COLORS

BLACK
CMYK: C0 M0 Y0 K100
RGB: R0 G0 B0
Pantone : Process Black
Web: #000000

BlackBerry Secusmart

HORIZONTAL CONFIGURATION

Option 1
Preferred Option

VERTICAL CONFIGURATION

Option 2
Use ONLY when space is limited

COLORS

CMYK: C1 M38 Y98 K0
RGB: R247 G168 B231
Web: #F7A81F

BlackBerry Government Solutions

HORIZONTAL CONFIGURATION

Option 1
Preferred Option

VERTICAL CONFIGURATION

Option 2
Use ONLY when space is limited

COLORS

REGAL BLUE
CMYK: C90 M79 Y0 K0
RGB: R41 G72 B181
Pantone : 2146C
Web: #2948B5

Icons & Graphics

The base icon set has been designed to illustrate a wide range of objects and concepts that fall within the purview of BlackBerry enterprise products. The base icon set will continue to expand over time as new product categories emerge, and existing icons can be combined and recombined to create more complex narratives or illustrative graphics on a case-by-case basis.

Copyright, Trademarks,
and Attribution of Ownership

Copyright

In addition to trademark rights, BlackBerry has acquired copyright protection, including obtaining registrations for BlackBerry logos in some jurisdictions. For information concerning copyright in BlackBerry assets, please contact **brand@blackberry.com**.

For digital materials, such as BlackBerry.com, use:

© 2019 BlackBerry Limited. All rights reserved.

Legal

BlackBerry Limited is the owner of the famous BlackBerry® trademark and other numerous trademarks including word marks, logos, trade dress, service marks and product imagery (“BlackBerry Trademarks”). The BlackBerry Trademarks symbolize the reputation and goodwill of BlackBerry and serve to identify and distinguish its products and services from those of others.

To maintain the distinctiveness of BlackBerry Trademarks as representing BlackBerry’s products, software and services, we must ensure that these assets are properly used.

A sample list of BlackBerry Trademarks is provided below.

Approval

These BlackBerry Branding Guidelines apply to all materials and communications by any media (“materials”) where BlackBerry Trademarks are used. You must ensure that all personnel responsible for producing such materials adhere to these Guidelines. Please work with a member of the **BlackBerry Brand Marketing Team** on your project to ensure that you are aligning with global creative and messaging directives and execution best practices.

Attribution of Ownership and Disclaimer

An example of a standard legal attribution statement and disclaimer to be used by licensees is as follows:

Trademarks, including but not limited to BLACKBERRY, EMBLEM Design, BBM and BLACKBERRY UEM are the trademarks or registered trademarks of BlackBerry Limited, used under license, and the exclusive rights to such trademarks are expressly reserved.

For use of Word Marks and logos of the subsidiaries of BlackBerry, the attribution statements to the right should be used.

If the content includes trademarks of third parties, you should include their recommended attribution statement or add the phrase “All other trademarks are the property of their respective owners”.

If you have any questions, please contact brand@blackberry.com.

 BlackBerry | **QNX**®

QNX SOFTWARE
SYSTEMS LIMITED

Trademarks, including but not limited to BLACKBERRY, EMBLEM Design, QNX, AVIAGE, MOMENTICS, NEUTRINO and QNX CAR are the trademarks or registered trademarks of BlackBerry Limited, its subsidiaries and/or affiliates, used under license, and the exclusive rights to such trademarks are expressly reserved.

 BlackBerry | **secusmart**®

SECUSMART GMBH

Trademarks, including but not limited to BLACKBERRY, EMBLEM Design, SECUSMART, SECUSMART & Design, SECUSUITE and SECUVOICE are the trademarks or registered trademarks of BlackBerry Limited, its subsidiaries and/or affiliates, used under license, and the exclusive rights to such trademarks are expressly reserved.

 BlackBerry | **CYLANCE**®

CYLANCE INC.

Trademarks, including but not limited to BLACKBERRY, EMBLEM Design and CYLANCE are trademarks or registered trademarks of BlackBerry Limited, its subsidiaries and/or affiliates, used under license, and the exclusive rights to such trademarks are expressly reserved.

BlackBerry Trademark Rules

The BlackBerry Trademarks must comply with these guidelines, noting the following:

1. The BlackBerry Word Marks are always used as adjectives and not as a noun or verb.

Acceptable: “The BlackBerry® software is . . .”

Not acceptable: “The BlackBerry is . . .”

2. The BlackBerry Word Marks are followed by the appropriate generic product or service term. (e.g. software, services, smartphone).

Acceptable: “BlackBerry® services”

Not acceptable: “BlackBerry”

3. The BlackBerry Word Marks are not used in the plural or possessive form.

Acceptable: “BlackBerry® smartphones”

Not acceptable: “BlackBerries”

4. The proper product names must be used.

Acceptable: “BlackBerry® Workspaces”

Not acceptable: “Workspaces by BlackBerry”

5. The proper trademark markings are used for registered [®] and unregistered [™].

Acceptable: “BlackBerry®”

Not acceptable: “BlackBerry™”

6. Both “B”s in the BlackBerry Word Mark must be capitalized.

Acceptable: “BlackBerry®”

Not acceptable: “Blackberry”

BlackBerry Trademarks

These are some of the BlackBerry Word Marks and logos, including those relating to BlackBerry subsidiaries and/or affiliates. The symbol adjacent to the trademark indicates the status of the trademark in the United States ([®] indicates a registered trademark; [™] indicates a trademark). The marks listed as registered [®] may also be registered in other countries.

Please note that the status of BlackBerry Trademarks is subject to change. The absence of a trademark from the sample list does not constitute a waiver of any rights BlackBerry may have in any of its trademarks, product names, service names, logos, and/or product series numbers. It should also not be inferred by such absence that BlackBerry does not use the mark, that the mark is not a registered trademark of BlackBerry or that the BlackBerry product or service is not actively marketed or is not significant within its relevant market.

AtHoc [®]	BlackBerry [®] Docs To Go [®]	BlackBerry [®] Secure Gateway
AtHoc [®] Account	BlackBerry [®] Dynamics [™]	BlackBerry [®] Share [™]
AtHoc [®] Alert	BlackBerry [®] Enterprise BRDIGE	BlackBerry Shield [™]
AtHoc [®] Collect	BlackBerry [®] Enterprise Identity	BlackBerry Spark [™]
AtHoc [®] Connect	BlackBerry [®] Enterprise Mobility Server (BEMS)	BlackBerry Storm [®]
BBM [®]	BlackBerry [®] Enterprise Mobility Suite	BlackBerry Style [™]
BES [®]	BlackBerry [®] Enterprise Mobility Suite [™] - Application Edition	BlackBerry [®] Tasks [™]
BES [®] 10	BlackBerry [®] Enterprise Mobility Suite [™] - Collaboration Edition	BlackBerry Torch [™]
BES [®] 12	BlackBerry [®] Enterprise Mobility Suite [™] - Content Edition	BlackBerry Tour [®]
BlackBerry [®]	BlackBerry [®] Enterprise Mobility Suite [™] - Enterprise Edition	BlackBerry Traffic [®]
BlackBerry [®] 10	BlackBerry [®] Enterprise Mobility Suite [™] - Management Edition	BlackBerry [®] Travel
BlackBerry [®] 2FA [™]	BlackBerry [®] Guardian [™]	BlackBerry [®] UEM (Unified Endpoint Manager)
BlackBerry [®] Access	BlackBerry [®] Jarvis [™]	BlackBerry [®] UEM Cloud
BlackBerry [®] Assistant [™]	BlackBerry Leap [®]	BlackBerry Unite [™]
BlackBerry Balance [®]	BlackBerry [®] Link [™]	BlackBerry WebWorks [®]
BlackBerry Blend [®]	BlackBerry [®] Maps	BlackBerry [®] Workspaces
BlackBerry Bold [®]	BlackBerry [®] Notes	BlackBerry [®] Work
BlackBerry Bridge [®]	BlackBerry Passport [®]	BlackBerry [®] WorkLife
BlackBerry [®] Calendar	BlackBerry [®] Password Keeper [™]	BlackBerry [®] WorkLife Data
BlackBerry Classic [®]	BlackBerry Pearl [®]	BlackBerry [®] WorkLife Persona
BlackBerry Cloud [™]	BlackBerry [®] PlayBook [®]	BlackBerry World [®]
BlackBerry [®] Communities	BlackBerry [®] Protect [™]	BlackBerry [®] Z10
BlackBerry [®] Connect	BlackBerry [®] Proxy	BlackBerry [®] Z30
BlackBerry Connection [™]	BlackBerry [®] Q5	DTEK50 [™]
BlackBerry [®] Connectivity	BlackBerry [®] Q10	DTEK60 [™]
BlackBerry [®] Control	BlackBerry Radar [®]	eBBM [™]
BlackBerry [®] Curve [®]	BlackBerry [®] Secure [™]	eBBM Suite [™]
		PRIV [™]

BlackBerry Word Marks

SUBSIDIARIES

Certicom Corp.

Certicom®
Certicom Secure®
KeyInject®
Security Builder®

QNX Software Systems Limited

Aviage®
Momentics®
Neutrino®
Photon®
Photon microGUI®
QNX®

Secusmart GmbH

SecuCALL®
Secudata®
SecuGATE®
Secumessage®
SecuOFFICE®
Secusafe®
Secusmart®
SecuSMS®
SecuSUITE®
SecuSUITE® for Enterprise
SecuSUITE® for Government
SecuVOICE®

Cylance Inc.

Cylance®
Cylance Smart Antivirus™
CylanceDETECT®
CylanceGUARD™
CylanceHYBRID®
CylanceIDENTITY™
CylanceON-PREM™
CylanceOPTICS®
CylancePROTECT®
CylanceV®
CylanceVERIFY®
Infinity®
Know the Truth®
Perpetual Prevention™
Perpetual Protection™
Presponse®
Silence Cyber Attacks®
The AI of AV™
The Science of Security®
ThreatZero®

