

Branding Guidelines for Trademark Licensees

May 2016

Contents

- 00 Introduction
- 01 Global Identity
 Architecture
- 02 Enterprise

Color System Typography

03 Device

Logo Color System Typography

00 Introduction

01 Global Identity Architecture

02 Enterprise

Color System
Typography

03 Device

Logo Color Systerr Typography

Introduction

BlackBerry Limited is a bold and dynamic company that revolutionized the mobile industry. Our brand reflects who we are, the coming together of our history and our vision. This guide details the visual elements that support BlackBerry, guides our direction, motivates our employees and helps inform those who care about the brand. Please follow these guidelines as you create marketing materials as well as internal and external communications.

These guidelines will assist in answering questions about the proper use of our BlackBerry trademarks. They will assist you in identifying BlackBerry trademarks, when and where to use the trademark ® and ™ symbols and will provide you with the proper attribution statement to accompany such use.

By carefully following these guidelines in your creative works, you can ensure that you are properly acknowledging and preserving the trademark rights of BlackBerry Limited as well as its subsidiaries and assisting us in maintaining the integrity of the BlackBerry brand.

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 not used by third parties in such a manner
as to confuse consumers into believing there is an
affiliation with or an endorsement by BlackBerry,
when in fact there is none.

A sample list of BlackBerry Trademarks is provided below. The BlackBerry Trademarks are comprised of two main groups: the BlackBerry Word Marks and the BlackBerry logos. **The BlackBerry Trademark Public Use Guidelines** govern use of BlackBerry Word Marks by customers and other third parties. The BlackBerry logos can only be used if your agreement expressly grants that right. If you are a trademark licensee you are required to comply with both the Guidelines and Rules contained in this document.

Approval

These BlackBerry Branding Guidelines apply to all materials and communications by any media ("materials") where BlackBerry Trademarks are used. If you are a trademark licensee, 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.

The BlackBerry Brand Marketing Team

needs to review and approve the content of any advertisement, collateral or promotional materials containing BlackBerry Trademarks, the BlackBerry logo or imagery prior to it being released. Ensure a minimum of five (5) business days for the review process to occur. Please submit all materials to the

BlackBerry Brand Marketing Team.

The material must be approved by the **BlackBerry** Brand Marketing Team. If a trademark license is not included in your agreement with BlackBerry, you are prohibited from using the BlackBerry logos without the express written permission of an authorized representative of the BlackBerry Brand Marketing Team.

Also, upon BlackBerry's reasonable requests and for quality control purposes, you must provide us with representative materials showing use of the BlackBerry Trademarks and allow us to inspect samples of products bearing such marks to ensure compliance with these Guidelines and the terms of any license or other agreement with BlackBerry.

Terms of Your Trademark License

If your request is approved by the **BlackBerry** Brand Marketing Team and such use complies with these Guidelines, you are granted a nontransferable, non-exclusive, royalty-free limited license to use the BlackBerry Trademarks as specifically described in the permission request or any applicable agreement(s) with BlackBerry.

By using the BlackBerry Trademarks, in whole or in part, you are acknowledging their validity and agree that the benefits of and goodwill associated with any approved use of the BlackBerry Trademarks inures entirely to the benefit of BlackBerry. Through such use you are also acknowledging that BlackBerry is the sole owner of the BlackBerry Trademarks.

Any use of the BlackBerry Trademarks in a manner that is inconsistent with these Guidelines is unauthorized. BlackBerry, in its sole discretion, reserves the right to revoke or modify your permission to use the BlackBerry Trademarks.

Terms of Your Trademark License

As an authorized licensee of the BlackBerry
Trademarks and, subject to applicable laws, you
agree to cooperate with BlackBerry for the purpose
of protecting and preserving the BlackBerry
Trademarks as well as to conduct your business
and activities in such a manner so as to promote
a positive image and good public relations for
BlackBerry, and will not:

- 1. Challenge the validity of the BlackBerry Trademarks, any registrations for any of the BlackBerry Trademarks or BlackBerry's rights, as applicable, to any of the Trademarks or related intellectual property, nor will you assist others in challenging or interfering with BlackBerry's use, application or registration of trademarks or other related intellectual property in any jurisdiction;
- 2. Do anything or omit to do anything that might impair, alter, jeopardize, violate, infringe or bring into disrepute any of the BlackBerry Trademarks or related BlackBerry intellectual property or other rights including using the BlackBerry Trademarks in a manner that is harmful, obscene, disparaging, defamatory, objectionable or libelous to BlackBerry, its products or services, affiliates, partners or any other person;

- 3. Claim, use, or apply to register, record or file in any jurisdiction any trademark, trade name, corporate name, business name, product or service name, trade dress, design, logo, slogan, website, domain name, subdomain, social media name or identifier that is identical with, confusingly similar to, clearly derived from or based on any of the BlackBerry Trademarks or related intellectual property;
- 4. Engage in deceptive, tortious, offensive, misleading, illegal, or unethical business practices or promotions or advertising that may be detrimental to BlackBerry or injurious to the reputation or business goodwill of BlackBerry;
- 5. Use BlackBerry Trademarks, including BlackBerry graphic symbols/logos, or icons, in a manner that would imply BlackBerry's affiliation with or endorsement, sponsorship, or support of a third party product or service;
- 6. Imitate the BlackBerry packaging, web site design, logos, or typefaces.

Terms of Your Trademark License

Subject to the rights granted in any agreements you have with us, BlackBerry retains all right, title and interest, including, without limitation, to the BlackBerry Trademarks as well as related intellectual property, in and to its products or services. No ownership, right, interest or title in or to the BlackBerry products (including software), services or product prototypes will transfer to you or anyone acting on your behalf.

Subject to applicable laws, these Guidelines do not provide any express or implied warranties relating to the BlackBerry Trademarks and BlackBerry will not assume liability for damages arising from any use under such Guidelines.

BlackBerry reserves the right to take action against any party making unauthorized use of the BlackBerry Trademarks or any other mark that could be considered confusingly similar to the BlackBerry Trademarks as well as any misuse of BlackBerry intellectual property or other rights

==

BlackBerry Trademark Rules

You may only use the BlackBerry Trademarks if you have obtained prior approval from the **BlackBerry Brand Marketing Team** indicated above and your use complies with these Guidelines, any agreement you have with BlackBerry, and the following:

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

Acceptable: "The BlackBerry" smartphone is . . . " **Not acceptable:** "The BlackBerry is . . . "

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

Acceptable: "BlackBerry® smartphone"

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® Classic® smartphone"

Not acceptable: "BlackBerry Classic"

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

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 the 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.

BBM® BES® BES®10 BFS®12 BlackBerry® BlackBerry® 10 BlackBerry® Assistant™ BlackBerry® Balance® BlackBerry® Blend™ BlackBerry® Bold® BlackBerry® Bridge™ BlackBerry® Classic® BlackBerry® Cloud™ BlackBerry® Connection® BlackBerry® Curve® BlackBerry® Guardian™ BlackBerry® Leap™ BlackBerry® Link™ BlackBerry® Messenger™ BlackBerry® Passport™ BlackBerry® Pearl® BlackBerry® PlayBook™ BlackBerry® Protect™

BlackBerry® Q5 BlackBerry® Q10 BlackBerry® Radar™ BlackBerry® Storm® BlackBerry® Style™ BlackBerry® Torch™ BlackBerry® Tour® BlackBerry® Traffic® BlackBerry® Travel™ BlackBerry® Unite!™ BlackBerry® WebWorks® BlackBerry® World® BlackBerry® Z10 BlackBerry® Z30 eBBM™ eBBM Suite™ PRIV™ by BlackBerry® Securely Private™ SurePress®

SureType®

Word Mole®

Your Brilliance Secured™

BlackBerry Word Marks

SUBSIDIARIES

AtHoc, Inc.

AtHoc™

Certicom Corp.

Certicom®

Certicom Secure®

KeyInject®

movian®

Security Builder®

Security By Certicom®

Dataviz, Inc. / 2247643 Ontario Inc.

Docs To Go™

Documents To Go®

PDF To Go®

RoadSync®

Sheet To Go®

Slideshow To Go®

Good Technology Software, Inc.

AppCentral®

Good®

Good Dynamics®

Good Dynamics Appkinetics™

Good For Enterprise®

Good Work®

Mobility Without Compromise

Secured by Good®

Visto®

Visto Constantsync®

Movirtu Limited

ManyMe®

Movirtu®

Movirtu Cloud Phone®

Sharepaid®

Sharepay®

Virtual SIM Platform™

WorkLife™

QNX Software Systems Limited

Aviage®

Momentics®

Neutrino®

Photon®

Photon microGUI®

QNX®

Secusmart GmbH

SecuCALL®

secudata®

SecuGATE®

secumessage®

SecuOFFICE®

secusafe®

secusim®

Secusmart®

SecuSMS®

SecuSUITE®

SecuVOICE®

WatchDox Ltd.

WatchDox®

SUBSIDIARIES

AtHoc Globe Design

AtHoc Emblem Design

QNX & Emblem Design

Secusmart & Design

Secusmart & Emblem Design

SUBSIDIARIES

GOOD Design

GOOD G LOCK Design

G LOCK Design

G LOCK Design (Bottom Left)

SUBSIDIARIES

certicom BLACKBERRY SUBSIDIARY

Movirtu & Emblem Design

Movirtu & Design

Movirtu Mobile for the Next Billion & Design

WatchDox & Design

WatchDox by BlackBerry & Design

WatchDox & Emblem Design

The BlackBerry **Trademarks**

BlackBerry reserves the right to object to any unauthorized, unfair, improper and/or infringing use of its trademarks, logos, product names, service names, and/or product series numbers whether or not expressly included in this document.

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 the **BlackBerry Brand Marketing Team.**

===

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 BES 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 BlackBerry's subsidiaries, authorized licensees should use the following attribution statements:

ATHOC, INC.

Trademarks, including but not limited to ATHOC, EMBLEM Design, ATHOC & Design and PURPLE GLOBE Design 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.

CERTICOM CORP.

Trademarks, including but not limited to CERTICOM, EMBLEM Design, CERTICOM SECURE, KEYINJECT and SECURITY BUILDER 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.

GOOD TECHNOLOGY, INC.

Trademarks, including but not limited to GOOD and EMBLEM Design 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.

MOVIRTU LIMITED

Trademarks, including but not limited to MOVIRTU, EMBLEM Design, MANYME, VIRTUAL SIM PLATFORM and WORKLIFE 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.

Attribution of Ownership and Disclaimer

QNX SOFTWARE SYSTEMS LIMITED Trademarks, including but not limited to QNX, EMBLEM Design, 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

Trademarks, including but not limited to SECUSMART, EMBLEM Design, 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.

SECUSMART GMBH

SECOSIVIANT GIVIDIT

WatchDox BY BLACKBERRY

WATCHDOX LTD.

Trademarks, including but not limited to WATCHDOX and EMBLEM Design 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.

If you have any questions, please contact the **BlackBerry Brand Marketing Team**. Please ensure to also include proper attribution statements for any third party trademarks.

00 Introduction

01 Global Identity Architecture

02 Enterprise

Color System
Typography

03 Device

Logo Color Systerr Typography

EMBLEM DESIGN TRADEMARK

COLORS

BLACKBERRY BLUE

CMYK: C100 M60 Y5 K20

RGB: R0 G83 B135

Pantone: 647 Web: #005387

CMYK: C0 M0 Y0 K100

RGB: R0 G0 B0

Pantone: Process Black

Web: #000000

WHITE

CMYK: C0 M0 Y0 K0

RGB: R255 G255 B255

Pantone: P1-1 U Web: #FFFFF

==

BlackBerry Logo

FORMATTING EXPLANATION

The BlackBerry logo consists of two elements — the BlackBerry EMBLEM Design and the BLACKBERRY Work Mark. In the preferred version, the logo appears in BlackBerry blue.

The BlackBerry logo is a unique piece of artwork.

The proportion and arrangement of the EMBLEM

Design and BLACKBERRY 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.

Logo

===

BlackBerry Logo

FORMATTING EXPLANATION

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

===

BlackBerry Logo

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 Logo

MINIMUM SIZE

The BlackBerry logo retains its visual strength in a wide range of sizes. However, when the logo is reproduced in print too small, 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"in width for the BlackBerry logo.

LOGO COLOR VARIATIONS

BLACKBERRY BLUE

CMYK: C100 M60 Y5 K20 RGB: R0 G83 B135

Pantone: 647

Web: #005387

BLACK

CMYK: C0 M0 Y0 K100

RGB: R0 G0 B0

Pantone: Process Black

Web: #000000

WHITE

CMYK: C0 M0 Y0 K0

RGB: R255 G255 B255

Pantone: P1-1 U

Web: #FFFF

==

BlackBerry Logo

INCORRECT LOGO USE

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.
- Don't skew or attempt to make the lockup3-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.

BlackBerry Partner Logos

00 Introduction

01 Global Identity Architecture

02 Enterprise

Color System

Typography

03 Device

Logo Color System Typography

Color System

OVERVIEW

The BlackBerry enterprise color system is anchored by a primary palette of blue tones, and supplemented by expanded palette of complementary tones.

Specific guidelines govern the use and application of these. Consistent use of these colors will contribute to the cohesive and harmonious look of the BlackBerry brand identity across all relevant media. Check with your designer or printer when using the corporate colors that they will be always be consistent.

Primary Palette

CMYK: C63 M6 Y0 K0 RGB: R0 G191 B255 Pantone: 298 C Web: #00BFFF

CMYK: C80 M53 Y0 K0 RGB: R0 G120 B237 Pantone: 2727 C Web: #0077ED

CMYK: C87 M73 Y0 K0 RGB: R0 G72 B219 Pantone: 2728 C Web: #0047DB

CMYK: C88 M84 Y0 K0 RGB: R43 G36 B204 Pantone: 2736 C Web: #2B23CC

CMYK: C100 M97 Y34 K28 RGB: R33 G36 B89 Pantone: 274 C Web: #212359

00 Introduction

01 Global Identity Architecture

02 Enterprise

Color System

Typography

03 Device

Logo Color System Typography

Typography

HELVETICA NEUE EXTENDED

Quantum Mechanics 6.626069x10⁻³⁴

One hundred percent cotton bond

Quasiparticles PAPERCRAFT

Probabilistic wave - particle wavefunction orbital path

ENTANGLED

Cardstock 80lb ultra-bright orange

STATIONERY

POSITION, MOMENTUM

The quick brown fox jumps over the lazy dog

«∑®†Ω"Ø ϖ • ± 'æœ@ Δ ° ° ©f∂, å¥≈ç

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

EXTENDED

EXTENDED

EXTENDED

EXTENDED

EXTENDED

OBLIQUE

EXTENDED

EXTENDED

EXTENDED

EXTENDED

OBLIQUE

EXTENDED

EXTENDED

===

Typography

HELVETICA NEUE

Quantum Mechanics LIGHT 6.626069x10⁻³⁴ BOLD One hundred percent cotton bond **BOLD** Quasiparticles LIGHT **PAPERCRAFT BOLD** Probabilistic wave - particle wavefunction orbital path LIGHT HNTANGI LIGHT Cardstock 80lb ultra-bright orange **BOID** STATIONERY **BOLD** POSITION, MOMENTUM & SPIN LIGHT The quick brown fox jumps over the lazy dog BOI D «∑ € \mathbb{R} † Ω "/ø $\pi \cdot \pm$ 'æ œ @ Δ ° ° © f ∂, å ¥ ≈ ç **BOLD** ! " § \$ % & / () = ? `; :; " ¶ ¢ [] | { } ≠ ¿ ' LIGHT

Typography

MERIDIEN MEDIUM

Quantum Mechanics MEDIUM 6.626069×10^{-34} **MEDIUM** One hundred percent cotton bond **MEDIUM** Quasiparticles **MEDIUM** PAPERCRAFT MEDIUM Probabilistic wave - particle wavefunction orbital path **MEDIUM** ENTANGLED MEDIUM Cardstock 80lb ultra-bright orange **MFDIUM** STATIONERY **MEDIUM** POSITION, MOMENTUM & **MEDIUM** The quick brown fox jumps over the lazy dog **MEDIUM** $\ll \sum \mathbb{R} + \Omega$ " $\emptyset \varpi \bullet \pm$ ' æ æ @ Δ ° a $\mathbb{C} f \partial$, å $\Psi \approx \zeta$ **MEDIUM** ! " § \$ % & / () = ? `; :; " ¶ ¢ [] | { } ≠ ¿ '

MEDIUM

Typography

HIERARCHY & SCALING

The hierarchy of typographic elements can be easily translated across scales and mediums. Type size can be scaled to suit each application, but proportional relationships between elements should be maintained.

Type sizes noted here are recommended for typical print and web applications, though they may be uniformly scaled to suit the needs of each application.

зх	Headline	60pt/60pt
1.5X	Sub-Headline	30pt/30pt
1X	Supporting Statement	20pt/20pt
0.75X	Introductory Copy	15pt/20pt
2.5X	Section Headline	30p/30pt
1.25X	Secondary Headline	20pt/20pt
1.25X	Introductory Statement	15pt/20pt
1.25X	Introductory Copy	15pt/20pt
1.25X	Tertiary Headline/Document Title	15pt/20pt
1X	Body Copy	12pt/18pt
1X	Call to Action	12pt/12pt
0.75X	Captions	9pt/10pt
0.5X	Boilerplate	6pt/7pt

- 00 Introduction
- 01 Global Identity
 Architecture
- 02 Enterprise

Color System
Typography

03 Device

Logo

Color System Typography

FORMATTING EXPLANATION

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 "Exclusion Zone" is keyed to the horizontal dimensions of the BlackBerry EMBLEM Design.

LOCKUP

COLORS

BLACK

CMYK: C0 M0 Y0 K100 RGB: R0 G0 B0 Web: #000000

PRIV GRAY

CMYK: C0 M0 Y0 K72 RGB: R105 G106 B109 Web: #696a6c

WHITE

CMYK: C0 M0 Y0 K0 RGB: R255 G255 B255 Web: #231f20

LOCKUP

BLACKBERRY
SECURE SMARTPHONE
Powered by Android

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 "Exclusion Zone" is keyed to the horizontal dimensions of the BlackBerry EMBLEM Design.

SECONDARY LOGO LOCKUP

COLORS

BLACK

CMYK: C0 M0 Y0 K100 RGB: R0 G0 B0 Web: #000000

PRIV GRAY

CMYK: C0 M0 Y0 K72 RGB: R105 G106 B109 Web: #696a6c

GRAY

CMYK: C0 M0 Y0 K70 RGB: R109 G110 B113 Web: #6d6e70

GRAY

CMYK: C0 M0 Y0 K50 RGB: R147 G149 B152

Web: #939597

WHITE

CMYK: C0 M0 Y0 K0 RGB: R255 G255 B255

Web: #231f20

SECONDARY LOGO LOCKUP

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

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 "Exclusion Zone" is keyed to the dimensions of the BlackBerry EMBLEM Design.

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

SECONDARY LOGO LOCKUP

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

COLORS

BLACK

CMYK: C0 M0 Y0 K100

RGB: R0 G0 B0

Pantone: Process Black

Web: #000000

PRIV GRAY

CMYK: C0 M0 Y0 K72

RGB: R105 G106 B109

Pantone : Cool Gray 10C

Web: #696a6c

GRAY

CMYK: C0 M0 Y0 K70

RGB: R109 G110 B113

Pantone:

Web: #6d6e70

GRAY

CMYK: C0 M0 Y0 K50

RGB: R147 G149 B152

Pantone:

Web: #939597

WHITE

CMYK: C0 M0 Y0 K0 RGB: R255 G255 B255

Web: #231f20

INCORRECT LOGO LOCKUP USE

Do not alter the BlackBerry Priv 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 vourself.

Dont's

- 1. Don't move "Priv".
- 2. Don't stretch or compress "Priv".
- 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.

INCORRECT LOGO LOCKUP USE

Do not alter the BlackBerry Priv 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 vourself.

Dont's

- 1. Don't move "Priv".
- 2. Don't alter the relative size and positioning of the Priv logo and text in the lockup.
- 3. Don't stretch or compress "Priv".
- 4. Don't recolor the logo lockup.
- 5. Don't change the lockup order.
- 6. Don't apply any effects.

==

BlackBerry Priv Logo

INCORRECT LOGO LOCKUP USE

Do not alter the BlackBerry Priv 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.

Don'ts

- 1. Don't move "Priv".
- 2. Don't alter the relative size and positioning of the Priv logo and text in the lockup.
- 3. Don't stretch or compress "Priv".
- 4. Don't recolor the logo lockup.
- 4. Don't rotate the logo lockup.
- 5. Don't change the lockup order.
- 6. Don't apply any effects.

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

PRIVBLACK BERRYSECURE SMARTPHONE Powered by Android

*PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

PRIV SECURE SMARTPHONE BLACKBERRY Powered by Android

PRIV BLACKBERRY SECURE SMARTPHONE Powered by Android

- 00 Introduction
- 01 Global Identity
 Architecture
- 02 Enterprise

Color System
Typography

03 Device

Logo
Color System

==

Color System

PRIMARY COLOR PALETTE

Grayscale Tones

The BlackBerry color palette for devices is anchored by a range of gray tones. These gray tones are the primary expression of BlackBerry and should be deployed as a unifying element across all product offerings

Whitespace

Ample whitespace is a critical element of the BlackBerry color system for devices. Balanced ratios of whitespace can temper the vibrancy of bold colors and elevate the richness of the gray tones

Color Palette

CMYK: C16 M12 Y13 K0 RGB: R212 G212 B12 Web: #D4D4D3

CMYK: C28 M22 Y23 K30 RGB: R184 G184 B184 Web: #B8B8B8

CMYK: C43 M35 Y35 K1 RGB: R153 G153 B153 Web: #999999

CMYK: C51 M43 Y43 K7 RGB: R130 G130 B130 Web: #828282

CMYK: C63 M56 Y52 K27 RGB: R89 G89 B92 Web: #59595B

CMYK: C67 M62 Y57 K43 RGB: R69 G66 B69 Web: #444244

CMYK: C69 M63 Y62 K58 RGB: R51 G51 B51 Web: #333333

CMYK: C71 M65 Y64 K67 RGB: R41 G41 B41 Web: #282828

Color System

SECONDARY BLUE PALETTE

Blue Tones

There are five official blue colors within the BlackBerry color palette for devices.

These blue tones serve as a clear and consistent signifier of BlackBerry brand equity across all divisions, subsidiaries and product offerings.

CMYK: C63 M6 Y0 K0 RGB: R0 G191 B255 Pantone: 298 C Web: #00BFFF

CMYK: C80 M53 Y0 K0 RGB: R0 G120 B237 Pantone: 2727 C Web: #0077ED

CMYK: C87 M73 Y0 K0 RGB: R0 G72 B219 Pantone: 2728 C Web: #0047DB

CMYK: C88 M84 Y0 K0 RGB: R43 G36 B204 Pantone: 2736 C Web: #2B23CC

CMYK: C100 M97 Y34 K28 RGB: R33 G36 B89 Pantone: 274 C Web: #212359

Gradient

00 Introduction

01 Global Identity Architecture

02 Enterprise

Color System
Typography

03 Device

Logo Color System

Typography

Typography Engravers Gothic BT

TYPEFACE FAMILY

QUANTUM MECHANICS 6.626069x10⁻³⁴

REGULAR

REGULAR

ONE HUNDRED PERCENT COTTON BOND

REGULAR

QUASIPARTICLES PAPERCRAFT

REGULAR

REGULAR

PROBABILISTIC WAVE - PARTICLE WAVEFUNCTION ORBITAL PATH

REGULAR

ENTANGLED

REGULAR

CARDSTOCK 8OLB ULTRA-BRIGHT OR-

REGULAR

STATIONERY

REGULAR

POSITION, MOMENTUM &

REGULAR

THE QUICK BROWN FOX JUMPS OVER THE LAZY DOG

REGULAR

« \sum \mathbb{R} † Ω " ø ϖ • \pm 'Æ Œ @ Δ ° ^ \mathbb{C} f ∂ , Å \mathbf{Y} \approx \mathbb{C}

REGULAR

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

REGULAR

Typography News Gothic MT

TYPEFACE FAMILY

Quantum Mechanics REGULAR 6.626069×10^{-34} **BOLD** One hundred percent cotton bond BOLD Quasiparticles REGULAR **PAPERCRAFT** BOLD Probabilistic wave - particle wavefunction orbital path REGULAR ENTANGIFD REGULAR Cardstock 80lb ultra-bright orange **BOLD** STATIONERY **BOLD** POSITION, MOMENTUM & SPIN REGULAR The quick brown fox jumps over the lazy dog **BOLD BOLD**

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

REGULAR

Typography Baskerville Cyrillic

TYPEFACE FAMILY

2016

Only licensed partners of BlackBerry may use BlackBerry logos and imagery as set out by these Guidelines for Trademark Licensees. Third parties are not permitted to use BlackBerry logos and imagery except through express written BlackBerry authorization or license by BlackBerry.