

Google Workspace Affiliate Program

Program Policies & Brand Guidelines

Last updated: October 2020

Welcome!

Thank you for choosing to work with Google Workspace.

Please take the time to review the following program policies. This will help you get familiar with the product, some do's and don'ts of the program, as well as our brand and style.

If you have any questions, feedback, or requests, please reach out to:

North America: GoogleWorkspaceAffiliatesNA@CJ.com

APAC: GoogleWorkspaceAffiliatesAPAC@CJ.com

EMEA: GoogleWorkspaceAffiliatesEMEA@CJ.com

We look forward to working with you!

The logo consists of the word "Google" in its multi-colored font (blue, red, yellow, blue, green, red) followed by the word "Workspace" in a dark grey sans-serif font.

Welcome!

Thank you for choosing to work with Google Workspace.

Please take the time to review the following program policies. This will help you get familiar with the product, some do's and don'ts of the program, as well as our brand and style.

If you have any questions, feedback, or requests, please reach out to:

North America: GoogleWorkspaceAffiliatesNA@CJ.com

APAC: GoogleWorkspaceAffiliatesAPAC@CJ.com

EMEA: GoogleWorkspaceAffiliatesEMEA@CJ.com

We look forward to working with you!

What is Google Workspace

Google Workspace is everything you need to get anything done, now in one place. Whether you're at home, at work, or in the classroom, it's the best way to create, communicate, and collaborate. Familiar tools; fewer distractions; more time to make things happen.

Google Workspace

Messaging Guidelines & Policies

Do's & Don'ts when writing about Google Workspace

 DO refer to it as Google Workspace every time, everywhere.

 DO use it in a CTA as:
Sign up for Google Workspace
Set it up in Google Workspace

 DON'T refer to it as Workspace as standalone*

 DON'T refer to it as Google Workspaces

 DON'T refer to it as Google Cloud's Google Workspace

 DON'T refer to it as Google's Workspace

 DON'T refer to it as "Make it with Google Workspace"
We've sunset the "Make it with" platform

**Except in rare circumstances, when Google Workspace has already been communicated in full, in plain text, and when there are space concerns or when using the term descriptively to refer to the user's online Workspace.*

Why Google Workspace?

Top customer selling points for you to feature

Primary benefits:

- Own a professional email address @yourcompany.com
- Work in real time on the same documents with teammates
- Stay connected on the go, work from anywhere on most devices
- Reduces IT support requirements cut infrastructure travel costs by 20%*
- **99.9% uptime** guarantee** with Google Workspace applications continuously available to you during upgrades and system maintenance

Security benefits:

- Google Workspace administrative controls allows you to seamlessly manage employee churn by keeping all documents in-house
- **99.9%+ accuracy** in blocking spam[☆] and business email compromise scams
- There have been **no** reported account hijackings after security key deployments^{☆☆}
- Help prevent threats before they happen with proactive security tools powered by Google AI

*Source: <https://gsuite.google.com/customers/nielsen.html>

** Source: <https://gsuite.google.com/intl/en/terms/sla.html>

☆ Source: <https://security.googleblog.com/2017/05/protecting-you-against-phishing.html>

☆☆ Source: <https://cloud.google.com/blog/products/identity-security/beyond-passwords-a-roadmap-for-enhanced-user-security>

Short, Shorter, Shortest Messaging

Shortest

Everything you need to get anything done, now in one place: introducing Google Workspace.

Shorter

Everything you need to get anything done, now in one place: introducing Google Workspace. Whether you're at home, at work, or in the classroom, it's the best way to create, communicate, and collaborate. Familiar tools; fewer distractions; more time to make things happen.

Short

Everything you need to get anything done, now in one place: introducing Google Workspace. Whether you're at home, at work, or in the classroom, it's the best way to create, communicate, and collaborate. Google Workspace seamlessly brings together messaging, meetings, docs, and tasks—all built with trusted Google security and running on the cleanest global cloud. Familiar tools; fewer distractions; more time to make it happen.

Promotional Content Guidelines & Policies

Logos & Usage

Primary color logo should be used whenever possible and is the principle brand asset. The primary wordmark combines the product name with Google colors.

Default brand element
Web Navigation
Mostly print and screen applications

Secondary logo to be used on light backgrounds if Primary color isn't necessary.

Mostly print and screen applications

Secondary logo to be used on dark backgrounds if Primary color isn't necessary.

Mostly print and screen applications

Use Super G icon when space is limited and you cannot fit the entire Google Workspace wordmark. Always use in conjunction with Google Workspace in copy.

Web favicon
Social media avatar
Support Help Center
Search preview

Product Icons & Lockup

Gmail

Calendar

Drive

Editors

Google Meet**

Docs

Sheets

Slides

Sites

Forms

Google Keep**

Chat

Voice

Admin

5 Icon Lockup

Don'ts

Our lockups are the go-to-branding element and cornerstone of Google Workspace identity. Therefore, we care about them and how they are used.

Here are a few examples of what not to do with them.

 DON'T change **ANY** colors in the logo or icon.

 DON'T resize individual elements in a lockup or stack.

 DON'T use primary color wordmark on a competing background.

 DON'T use a grey logo on a dark background.

 DON'T use logo on photography.

 DON'T place a full-color wordmark on a patterned background.

Thank You