

Logotype & Logomark Ruleset

smartsheet.com

(v1.5) March 26th, 2018

Our Logo

Upholding the visual integrity of our brand is paramount, and an easy way to help is to remember how we use our logo. We've recently updated our treatments, so be sure to review the rules below if you're unsure what's changed. The asset sheet to the right has all the assets you'll need.

What We'll Cover

The Logo Elements

Spacing

Usage: In Context

Usage: Things to Avoid

Downloads

Legal Information

Logo Elements

The logo is comprised of two components, the checkmark-sheet and the word next to it. The symbol is a sheet with a checkmark indicating a checked box. The symbol can be used in conjunction with the logo type or alone depending on the amount of available space, but cannot be used in another context (e.g. as a part of another word, image, or logo)

Popular Question: When do I use the logotype without the logomark?

Answer: It's all about context (examples below) - and if we're using the logo in an environment where our visual brand has otherwise been established. *

Think of it like a handshake - if we've had one, ditch the sheet. If we've never met - full logo!

** If you aren't sure (or are a vendor / publication working with / for Smartsheet, always default to the full logotype + logomark lockup.*

LOGOMARK

LOGOTYPE

Spacing

Over White / Over Color

The full color logo is to be used when at all possible. Single color logos are to be used to contrast busy background or for single color print projects.

Avoid using the logo directly over photography or complex patterns. It should be easily readable over white or a solid / gradient background.

Only an “H” Away

To ensure the proper logo usage, an exclusion zone around the logo equal to the height of the “h” in Smartsheet should be maintained for maximum visibility.

Pulling Them Apart

We’ve expanded our logo rules to include scenarios where the logomark and logotype can be used separately from one another. If you aren’t sure in your own work, be sure to ask!

In Context

Website(s)

Consider our logo's context — when otherwise established with a self-contained property, like the website, we can separate the logomark and the logotype.

Collateral

When we're producing our own collateral (versus inclusion of our brand visuals in another property, we can lean on our newly weighted logotype.

In Context (*cont.*)

Website(s) Footer

Think of our logomark in the footer less as an after-thought, and more-so a reminder - another brand attribute to help congeal our image in the user's experience.

Mobile Splash

When loading our mobile application — as is a relatively common trend — a small and refined inclusion of our logomark is all we need. Remember: context is everything. The user already knows what app they're opening, so now we simply re-enforce the brand without being disruptive.

In Context (*cont.*)

Against Messaging

If you're laying out content and considering whether or not to use our full logo or just an element (logomark or logotype), lean toward the full lockup.

In The Product

When including our logomark in our applications, the sheet can make it sometimes feel like a "house with low ceilings" - so we're now leaning on the logotype. *Note:* this doesn't mean we'll exclude the logomark in other context(s).

In Context *(cont.)*

Among Others

Always use the full logo lockup when used anywhere that isn't a Smartsheet property, or when otherwise context has not been established. Publications, PR, and outbound marketing are good examples.

App Icons

One of the primary uses of our logomark is for certain context(s) like this — when we need to represent the brand with a single piece of on-brand imagery.

Things to Avoid

Don't!

Do not add drop-shadows or other effects to the logo.

Don't!

Do not change the color of the logo - use only #FFFFFF, #1D9DE0, or #0E2947.

Things to Avoid *(cont.)*

Don't!

Do not create lock-ups, team logos, custom marks, or other messaging with our logo.

Don't!

Do not "hollow out" the logomark or logotype.

Things to Avoid *(cont.)*

Don't!

Do not move or re-orient the logomark and the logotype.

Don't!

We no longer use a stacked treatment of our logo.

Things to Avoid *(cont.)*

Don't!

Do not incorporate outside brand materials with our logo.

Don't!

We no longer use the "full check" version of our sheet - make sure you're using the solid version.

Asset Downloads

In the link below, you can find access to the following files:

logo-full-blue.eps

(the "action blue" treatment you see in this document)

logo-full-core.eps

(the "core blue" color - darker / navy)

logo-full-white.eps

(same logo lockup, full white version)

PNGs

(ready-to-use non-vector versions of the logos above)

<https://d2myx53yhj7u4b.cloudfront.net/sites/default/files/smartsheet-logos.zip>

Legal Information

Notice regarding our trademarks.

SMARTSHEET BRANDING USE GUIDELINES

Smartsheet Inc. ("Smartsheet") owns many trademarks, logos, designs, and service marks ("Smartsheet Branding") that it frequently uses to identify and promote the Smartsheet brand. These guidelines govern the use of Smartsheet trademarks, service marks, or images in promotional, advertising, resale, and similar capacities. In support of our partners, customers, and others, we provide the limited opportunity for use of Smartsheet Branding. All use of Smartsheet Branding is subject to the guidelines set forth herein, and Smartsheet may rescind your rights to use Smartsheet Branding at any time.

If you would like to use Smartsheet Branding, but you are not a partner or reseller engaged in a written agreement with Smartsheet, you may request use by emailing legalsupport@smartsheet.com. If you are engaged in a written agreement with Smartsheet, please review the terms of your agreement for an understanding of what rights (if any) you may already have to use Smartsheet Branding. You must not use Smartsheet Branding unless expressly authorized by Smartsheet.

Legal Information *(cont.)*

LIST OF ACCEPTABLE LOGOS FOR USE

(see pg.18, pg.19, and pg.62)

LIST OF SPECIFICATIONS FOR USE

- Always use proper trademark form and spelling.
- Distinguish trademarks from surrounding text with appropriate capitalization (initial letters capitalized or all letters capitalized), italics, or quotation marks.
- Use the trademark as an adjective, not a noun or a verb.
 - *Proper*: "Use of the Smartsheet software-as-a-service platform is becoming increasingly adopted companywide."
 - *Improper*: "Smartsheet is becoming increasingly adopted companywide."
- Do not modify a trademark to a plural form.
- Do not translate a trademark into a foreign language.
- Do not alter a trademark in any way, including through visual identifiers or unapproved fonts.
- Do not use or register trademarks that are confusingly similar to Smartsheet trademarks.
- Do not abbreviate a trademark as an acronym except where there may be a Smartsheet authorized acronym.

Legal Information *(cont.)*

- On product, product documentation, or other product communications that will be distributed only in the United States, use the appropriate trademark symbol (TM, SM, ®) the first time the Smartsheet trademark appears in the text of the material.
- For distribution in the United States, include an attribution of Smartsheet's ownership of its trademarks within the credit notice section of your product, product documentation, or other product communication.
 - Following are the proper formats:
 - _____ is a registered trademark of Smartsheet Inc.
 - _____ is a trademark of Smartsheet Inc. (For unregistered trademarks)
- For distribution outside of the United States, do not use trademark symbols on products, product documentation, or other product communications. Instead, use one of the following international credit notices:
 - _____ is a trademark of Smartsheet Inc., registered in the U.S. and other countries.
 - _____ is a trademark of Smartsheet Inc. (For unregistered trademarks)

For use of any Smartsheet logo that is licensed to you, the logo must be clickable and link back to www.smartsheet.com.

Legal Information *(cont.)*

PROHIBITED USE

You are not permitted to incorporate Smartsheet Branding or any variation thereof into your product or company names, features, services, trademarks, logos, or domain names (including any social media accounts) unless expressly permitted in writing by Smartsheet.

You are not permitted to use Smartsheet Branding or reference Smartsheet: (i) except in a way that is truthful, accurate, fair, and not misleading; (ii) in relation to products or services across any mediums that may be explicit, vulgar, offensive, or that in any way violate applicable law; or (iii) in a way that expresses or implies affiliation, association, or sponsorship, endorsement, or approval with/from Smartsheet.

GENERAL

Smartsheet does not make any representations regarding your use of Smartsheet branding. Further, Smartsheet disclaims all warranties in association with any use of the Smartsheet branding, express and implied, including any warranties of non-infringement.

For the avoidance of doubt, Smartsheet retains all right, title, and interest in and to the branding materials, including any intellectual property rights therein. Your

Legal Information *(cont.)*

use of the Smartsheet Branding, including any license which may have otherwise been agreed to in writing, does not grant you any ownership rights to Smartsheet Branding, including but not limited to any logos, designs, or other similar materials.

CONCLUSION

Smartsheet values its partners, and in order to preserve its quality and consistency, Smartsheet carefully selects with whom it allows to use its protected materials. We appreciate your cooperation with these Smartsheet Branding Use Guidelines, and your dedication to the appropriate use of protected intellectual property.

For additional information with respect to Smartsheet Branding or Smartsheet's intellectual property portfolio, please contact legalsupport@smartsheet.com.