

QUICK REFERENCE GUIDE

1.0 Purpose of This Quick Reference Guide

These guidelines are part of a toolkit that aides Keller Williams Franchises, Approved Vendors and Agency Partners easily and quickly create a unified visual experience for your associates and clients.

Because we believe, above all else, that real estate is a local business, the Keller Williams identity is designed to be used in conjunction with localized branding from both our offices and associates.

At the same time, we believe that in order to attract top talent to your market centers, you must have a strong brand identity within your local real estate community.

When used with other resources available to you as a KW franchise, including our marketing campaigns and graphic brand assets, we should be able to help simplify your life!

INTENTION

- **1.** Help us effectively express our industry-leading, disruptive, innovative positioning
- **2.** Tell our story more effectively and consistently saving you time and effort
- 3. Simplify and clarify our brand
- **4.** Protect the value of the Keller Williams name and trademarks across the globe

The information in this Identity Guide is part of your Franchise Agreement and should be treated as such. Policies as described in this Guide should be reviewed carefully by Master Franchisees, Franchisees and Market Centers, as they are applicable for all forms of usage.

While we have suggested guidelines, there is still plenty of room for you to be creative and to develop a brand that works in your local marketplace. We invite you to use this guide, along with your imagination, to truly bring the Keller Williams brand to life for your office and your market.

If we can be of service to you, please reach out to the Keller Williams Marketing Department at marketing@kw.com.

2.0 Primary Logo Standards

- 2.1 Primary Logo & Informal Logos
- 2.2 Structure
- 2.3 Surrounding Space Restrictions
- 2.4 Size Restrictions
- 2.5 Unacceptable Executions

2.1 PRIMARY LOGO

The primary Keller Williams signature is the most basic and commonly used element of the Keller Williams visual identity.

Customized signatures for individual market centers and regions are created by integrating the name of the market center identity with the Keller Williams signature using specific unit templates.

INFORMAL LOGOS

Informal Logo Mark

Informal Logo Linear

KELLERWILLIAMS.

The informal signature is used in digital formats, watermarks and on casual internal applications, such as merchandise.

2.2 **STRUCTURE**

The primary Keller Williams signature is structured as shown to the right. Colors and acceptable iterations of the signature are described on subsequent pages.

The x-height of the 'KW' is double the height of the 'K' in 'KELLER WILLIAMS'.

The outer points of the *vertex* of the 'w' align with the insides of the *stem* and *leg* of the 'R'.

2.3 SURROUNDING SPACE RESTRICTIONS

There must be at least the width of the "W" all the way around the logo.

2.0 PRIMARY LOGO STANDARDS

2.4 **SIZE RESTRICTIONS**

Minimum size specifications have been established to ensure the legibility of Keller Williams logos.

PRINT

Minimum Size - Formal Logo

KELLERWILLIAMS.

'KELLER WILLIAMS' must not be smaller than 1 inch.

WEB

KELLERWILLIAMS. — 150 рх

'KELLER WILLIAMS' must not be smaller than 150 pixels.

Minimum Size - Informal Logos

kw. 0.375"

'KW' must not be smaller than 0.375 inches.

KELLERWILLIAMS.

'KELLER WILLIAMS' must not be smaller than 1 inch.

kw.

30 px

'KW' must not be smaller than 30 pixels.

KELLERWILLIAMS.

— 150 рх *–*

'KELLER WILLIAMS' must not be smaller than 150 pixels.

2.5 UNACCEPTABLE EXECUTIONS

Guidelines for acceptable treatment of the signature are found throughout this manual. Keller Williams logos should only be reproduced using the files provided by Keller Williams.

Several examples of unacceptable variations are shown to the right.

This list is not exhaustive.

Only the primary configuration of the signature is depicted in the examples, but these principles apply to the master brand and affiliate logos as well.

Do not reconfigure.

Components of the signature should never be reconfigured. Space relationships among elements are not to be manipulated.

Do not use the old 'bug'.

The old bug should not be used by itself or in replacement of the new 'KW' mark.

Do not resize individual elements.

Size relationships among elements are not to be manipulated.

Do not add embellishments.

Do not add drop shadows, embossing or any other effect to the logo.

Do not use other fonts.

Do not use any font to type out Keller Williams.

Do not use the old 'bug' with pipette.

The configuration of the old bug and the pipette should not be used.

3.0 Affiliate Naming/Logo Standards

- 3.1 Designing Your Affiliate/Licensee Logo
 - 3.1a Affiliate Logo Structure DBA Name Less Than 12 Characters
 - 3.1b Affiliate Logo Structure DBA Name More Than 12 Characters
 - 3.1c Affiliate Logo Structure DBA Name Includes 'Keller Williams Realty'
 - 3.1d Affiliate Logo Examples
 - 3.1e Affiliate Logo Surrounding Space Restrictions
 - 3.1f Affiliate Logo Size Restrictions
 - 3.1g Affiliate Logo Unacceptable Executions

3.1
DESIGNING YOUR
AFFILIATE/LICENSEE
LOGO

Only the DBA name can appear in conjunction with the primary logo.

No additional words or design features may appear between the logo and the DBA name. When the DBA name includes "KELLER WILLIAMS® REALTY," use the appropriate logo provided, as outlined in section 3.1c.

Examples

3.1a AFFILIATE LOGO STRUCTURE DBA NAME LESS THAN 12 CHARACTERS

Keller Williams Primary Logo (Do not alter)

This unit maintains the same proportion and spacing. The DBA name is added to the primary logo.

DBA Name (Editable):

The type size of your DBA name is the same height as the *x-height* of the 'KW'.

The DBA Name is on the same baseline as the 'KW'.

See section 5.0 for more details about typography.

3.1b AFFILIATE LOGO STRUCTURE DBA NAME MORE THAN 12 CHARACTERS

Keller Williams Primary Logo (Do not alter)

This unit maintains the same proportion and spacing. The DBA name is added to the primary logo.

DBA Name (Editable):

Line 1 and line 2 of your DBA Name are the type size which equals the height of the *x-height* of 'KW' while allowing space in between both lines. Please see diagram to the right to measure where they align. The line 1 *cap height* aligns with the *x-height* of the 'KW'. The line 2 *baseline* aligns with the *baseline* of the 'KW'.

See section 5.0 for more details about typography.

3.1c
AFFILIATE LOGO
STRUCTURE
DBA NAME
INCLUDES 'KELLER
WILLIAMS REALTY'

Adding REALTY to KELLER WILLIAMS: 'REALTY' is created using a custom font and should not be typed out in any other font. Use the provided template to create your DBA Name.

> Keller Williams Primary Logo (Do not alter)

This unit maintains the same proportion and spacing. The DBA name is added to the primary logo.

DBA Name (Editable): Follow the same guidelines for editing DBA Names in sections 3.1a and 3.1b

The space between the 'KW' and the DBA Name is the width of the stem of the 'K' in 'KW'.

DBA NAME (Editable)

Keller Williams Primary Logo (Do not alter)

KELLER WILLIAMS' and 'REALTY' is the width of the stem of the 'K' in 'KW'.

3.1d **AFFILIATE LOGO EXAMPLES**

3.1e AFFILIATE LOGO SURROUNDING SPACE RESTRICTIONS

There must be at least the width of the "W" all the way around the logo.

3.1f AFFILIATE LOGO SIZE RESTRICTIONS

Minimum size specifications have been established to ensure legibility of the Keller Williams logos. **PRINT**

'KELLER WILLIAMS' must not be smaller than 1 inch.

WEB

'KELLER WILLIAMS' must not be smaller than 150 pixels.

'KELLER WILLIAMS' must not be smaller than 1 inch.

'KELLER WILLIAMS' must not be smaller than 150 pixels.

3.1g AFFILIATE LOGO UNACCEPTABLE EXECUTIONS

The guidelines for acceptable treatment of the primary logo also apply to the affiliate logos; see section 2.5.

Additional examples of unacceptable variations are shown to the right. This list is not exhaustive.

Do not use other fonts.
Do not use any font to type out DBA name.

Do not reconfigure.

Components of the signature should never be reconfigured. Space relationships among elements are not to be manipulated.

4.0 Colors

- 4.1 Color Palette
- 4.2 Full-color Reproduction
- 4.3 One-color Reproduction
- 4.4 Affiliate Logo Full-color Reproduction
- 4.5 Affiliate Logo One-color Reproduction

4.0 COLORS

4.1 **COLOR PALETTE**

The primary colors for the Keller Williams visual identity system are KW Red (Pantone® 200) and KW Main Gray (Pantone® 424).

Equivalent color formulas for four-color process printing and digital media are provided here.

The preferred color treatment for the Keller Williams signature is shown to the right. KW Red

Pantone 200 CMYK 0 100 66 13 RGB 180 1 1 #B40101 KW Main Gray

Pantone 424 CMYK 0 0 0 60 RGB 130 130 130 #999

Light Gray

CMYK 0 0 0 25 RGB 204 204 204 #CCC Medium Gray

CMYK 0 0 0 85 RGB 77 77 77 #666

Black

CMYK 40 20 20 100 RGB 0 0 0 #000

4.2 FULL-COLOR REPRODUCTION

Full-Color

Reversed Full-Color

4.3
ONE-COLOR
REPRODUCTION

Grayscale

Reversed Grayscale

One-Color, Black, Solid

Reversed White, Solid

4.4
AFFILIATE LOGO
FULL-COLOR
REPRODUCTION

Full-Color

Reserved Full-Color

4.5
AFFILIATE LOGO
ONE-COLOR
REPRODUCTION

Grayscale

Reversed Grayscale

Reversed White, Solid

5.0 Typography

- 5.1 Primary Typefaces5.2 Typesetting for Affiliate Logos

5.1 **PRIMARY TYPEFACES**

Primary Sans Serif Typeface The primary sans serif typeface for Keller Williams printed applications is Helvetica Neue, which is used in the Keller Williams Affiliate logos.

This font is to be used in collateral materials and headlines.

Primary Serif Typeface
The primary serif typeface for Keller
Williams printed applications is
Adobe Garamond.

This font is to be used in longer body copy.

HELVETICA NEUE

47 Light Condensed ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

57 Condensed ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

67 Medium Condensed ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890 45 Light ABCDEFGHIJKLMNOPQRSTU-WXYZ abcdefghijklmnopqrstuvwxyz 1234567890

55 Roman ABCDEFGHIJKLMNOPQRSTU-VWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

65 Medium ABCDEFGHIJKLMNOPQRSTU-VWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

75 Bold ABCDEFGHIJKLMNOPQRSTU-VWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Adobe Garamond

Regular ABCDEFGHIJKLMNOPQRSTU-VWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Semibold ABCDEFGHIJKLMNOPQRSTU-VWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Semibold Italic ABCDEFGHIJKLMNOPQRSTU-VWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

5.2 TYPESETTING FOR AFFILIATE LOGOS

Keller Williams Primary Logo (Do not alter)

This unit remains the same proportion and spacing. The DBA is added to the Primary Logo.

DBA Name (Editable):

The type size of your DBA Name is the same height as the *x-height* of 'KW'. The DBA is on the same baseline as the 'KW'.

DBA Name includes 'KELLER WILLIAMS REALTY':

'REALTY' is created using a custom font and should not be typed out in any other font. Use the provided template to create your DBA Name. See section 3.1c for more details.

DBA NAME (Editable)

Typeface:

Helvetica Neue 67 Medium Condensed ALL Caps

Kerning: -20, Optical Color: 85% K

KELLERWILLIAMS, REALTY

Keller Williams Primary Logo (Do not alter)

Typeface of Articles:

Helvetica Neue 57 Condensed, lower case

Kerning: -20, Optical Color: 85% Black Size: same as DBA Name

DBA NAME (Editable)

Keller Williams Primary Logo (Do not alter)

6.0 Print Collateral

- 6.1 Yard Signs Examples
- 6.2 Yard Signs Structure
- 6.3 Business Cards Examples
- 6.4 Business Cards Structure
- 6.5 Letterhead/Envelope Example
- 6.6 Letterhead Structure

6.1 **YARD SIGNS** EXAMPLES

Generic KW Sign

Generic Market Center Sign

Generic Market Center Sign

Generic Market Center Sign

Agent Branded Sign

Agent Branded Sign with Photo

6.0 PRINT COLLATERAL

6.2 **YARD SIGNS** STRUCTURE

Signs must include the sentence, "Each office is independently owned and operated."

Generic KW Sign

FONTS:

- Helvetica Neue Font Family
- Primary fonts for signs:
 Helvetica Neue 57 Condensed,
 77 Bold Condensed

ALIGNMENT:

Typography must be left aligned to match the configuration of the logo.

COLOR:

- Prefer 50% KW Red, no less than 33% red.
- The end result of the printing should match KW Red PMS 200.

STYLING:

- Do use color blocking to create a modern graphic look.
- Preferred no embellishments.
- No drop shadows.
- No gradients.

6.3 **BUSINESS CARDS** EXAMPLES

Market Center Branded

General Branded

Agent Branded with Photo

6.3 (cont.) **BUSINESS CARDS**EXAMPLES

Market Center Branded

Agent Branded with Photo

6.0 PRINT COLLATERAL

6.4 BUSINESS CARDS STRUCTURE

Business cards must include the sentence, "Each office is independently owned and operated."

AGENT NAME

Chief Operating Officer

212.737.2727 direct agent@kwnyc.com

Each office is independently owned and operated

808 Park Avenue, 3th Floor New York, NY 10022

212.818.5757 tel 212.818.6956 fax

FONTS:

- Helvetica Neue Font Family
- Primary fonts for business cards:
 Helvetica Neue 57 Condensed,
 47 Light Condensed

ALIGNMENT:

Typography must be either left or right aligned to match the configuration of the logo.

COLOR:

• Prefer KW Red, gray, black and white

STYLING:

- Do use color blocking to create a modern graphic look.
- Preferred no embellishments.
- No drop shadows.
- No gradients.

6.5 **LETTERHEAD/ENVELOPE** EXAMPLE

6.6 **LETTERHEAD** STRUCTURE

FONTS:

- Helvetica Neue Font Family
- Primary fonts for letterhead: Helvetica Neue 47 Light Condensed

ALIGNMENT:

Typography must be either left or right to match the configuration of the logo.

COLOR:

• Prefer KW Red, gray, black and white

STYLING:

- Do use color blocking to create a modern graphic look.
- Preferred no embellishments.
- No drop shadows.
- No gradients.