

This document is a quick start guide to our brand ingredients and their use.

Our Ingredients

Framework ²

Logo ⁷

Color ²²

Typography ^{33*}

Photography ⁴⁵

Illustrations ⁵⁷

Iconography ⁶⁹

Layout ⁷³

Motion ⁸³

Applications ⁹⁴

* To be fully completed with Brand Typeface

Framework

Framework Intro

**Our framework is the recipe
for our design system.**

Shop + Savor

From efficiency to enjoyment

shop + savor

Shop captures the effortless efficiency of our product offering.

Savor captures the moments of enjoyment our offering empowers.

Logo

Logo Intro

Our logo is the root of our brand system.

It symbolizes the efficiency and enjoyment our offering empowers.

Logo

Our Symbol

Our symbol is a carrot growing from the earth or peeking up from a customer's cart

Shop

The carrot top doubles as an arrow, symbolizing the ease of adding items to cart within our product.

Savor

The carrot root symbolizes enjoyment and nourishment empowered by our offering.

Symbol Anatomy

Our symbol contains a combination of efficient straights and tasty curves.

Logo Lockup

For the immediate future, we will use our symbol and wordmark together to build recognition and equity in our new symbol.

Our Wordmark

Our wordmark is born from the anatomy of our symbol. It's also the base of our sans serif typeface.

Logo Colors

Our logo is only used in these color ways.

It can be used over White, Cashew, or Dark Kale backgrounds.

Please don't use our logo in any other color combinations.

Minimum Size & Clearspace

Minimum size

Please don't scale our logo below these sizes.

On screen: 14 px

In print: 0.25 in

Clearspace

This diagram shows the formula for creating the minimum margin of space around our logo.

Partnerships

These diagrams show how to create partner lockups.

The space between logos is equal to the width of our 'c'.

When scaling logos vertically, accommodate for different shapes by scaling logos to appear optically equal.

Primary partnership lockup

Multiple partnership lockup

Powered by Instacart lockup

Incorrect Usage

✗ Don't change our logo lockup

✗ Don't use the full carrot as our logo

✗ Don't use unapproved color ways

✗ Don't distort our logo

✗ Don't apply effects to our logo

✗ Don't tilt our logo

✗ Don't alter our wordmark

✗ Don't use our logo in a sentence

✗ Don't add any elements to our logo

✗ Don't recreate our logo

✗ Don't tilt our app icon

✗ Don't use the arrow alone

App Icon

These designs are application icons only and should not be used in place of our logo in other applications.

Shopper App

This icon is our carrot in a paper shopping bag.

Version 1.0

This is the app icon we will launch with to avoid confusion for our existing customers.

Version 2.0

This is the app icon recommended for the future.

Version 1.0

Primary App

Shopper App
Bag color to be updated

Version 2.0

Primary App

Shopper App
Bag color to be updated

App Icon

Version 1.0

12:30

Instacart

Shopper

Version 2.0

12:30

Instacart

Shopper

App Launcher

Social Icons

Primary

Our primary social icons are in our approved colorways.

Seasonal

Social icons can be temporarily updated for seasonal campaigns like Women's History Month or Pride Month.

Primary Social Icons

Seasonal Examples

12:30

instacart

2,701
Posts

137
Follow

Instacart

Instacart invites the world to share love is how homemade is made.

linktr.ee/instacart

Follow

Message

 instacart

Get Saucy

With Carl Lalli Music

Color

Color: Intro

**Our color palette is modern,
fresh, and grounded in food.**

Core Color Palette

Kale and Cashew are our “black and white”. They are used for our logo, background colors, and typography

Carrot is our palette cleanser. It cuts through our background colors, adding a pop of freshness to our palette.

Kale

Hex #003D29
R 0 G 61 B 41
PMS
CMYK

Carrot

Hex# FF7009
R 255 G 112 B 9
PMS
CMYK

Cashew

Hex #FAF1E5
R 250 G 241 B 229
PMS
CMYK

Imagery as Color

We lead with our core color palette. Kale and cashew become the backdrop for vibrant, colorful content.

An endless, cornucopia of color comes from our lush imagery and bold illustrations.

Lunch in
a pinch.

 instacart

Sweet
&
Savory

 instacart

Make people feel good!

Become an Instacart Shopper. →

instacart

This card features a light beige background. At the top, the headline 'Make people feel good!' is written in a bold, dark green font. Below it, the text 'Become an Instacart Shopper.' is followed by a right-pointing arrow icon. The central illustration shows a person with their arms crossed sitting on a large, vibrant orange carrot. The carrot has large green leaves and is surrounded by other produce like a yellow lemon and a green bell pepper. The background is a light blue-grey. At the bottom left is the Instacart logo.

Make the world go round.

Become an Instacart Shopper. →

instacart

This card has a light beige background. The headline 'Make the world go round.' is in a bold, dark green font. Below it, the text 'Become an Instacart Shopper.' is followed by a right-pointing arrow icon. The illustration depicts a person in a green t-shirt and dark pants pushing a shopping cart. They are looking at a smartphone in their other hand. The background is a solid bright yellow. At the bottom left is the Instacart logo.

Keep things fresh.

Become an Instacart Shopper. →

instacart

This card features a light beige background. The headline 'Keep things fresh.' is in a bold, dark green font. Below it, the text 'Become an Instacart Shopper.' is followed by a right-pointing arrow icon. The illustration shows two gold coins on a purple background. One coin has a smiley face and the other has a percentage sign. Both coins have motion lines and starburst effects around them. At the bottom left is the Instacart logo.

Extended Palette

Our Extended Palette is inspired by food first but offers a range to extend beyond. Each secondary color supports our Core Identity Palette while Instacart Plus colors are reserved for Plus communications.

<p>Cashew</p> <p>Hex FAF1E5 RGB 250 241 229 PMS CMYK</p> 	<p>Kale</p> <p>Hex BA0239 RGB 186 2 57 PMS CMYK</p> 	<p>Pomegranate</p> <p>Hex BA0239 RGB 186 2 57 PMS CMYK</p> 	<p>Cinnamon</p> <p>Hex C22F00 RGB 194 47 0 PMS CMYK</p> 	<p>Plus Plum</p> <p>Hex 750046 RGB 117 0 70 PMS CMYK</p>
<p>Carrot</p> <p>Hex FF7009 RGB 255 112 9 PMS CMYK</p> 	<p>Lime</p> <p>Hex 0AAD0A RGB 10 173 10 PMS CMYK</p> 	<p>Guava</p> <p>Hex FF7A9B RGB 255 122 155 PMS CMYK</p> 	<p>Turmeric</p> <p>Hex ECAA01 RGB 236 170 1 PMS CMYK</p> 	<p>Plus Berry</p> <p>Hex B9017A RGB 185 1 122 PMS CMYK</p>

Typographic Color

To ensure that our brand impression is iconic, typography is always set in Kale, Cashew, or White (when an extra pop is needed). Please do not mix tones.

Color in Layout

Our Extended Palette colors are used as backgrounds for photography and illustration.

To maintain brand integrity, our Core Identity Palette is used in highest proportion, followed by imagery, with the smallest amount of color coming from our Extended Palette.

Note the following rules:

1. Our core color is always the foundational layer our logo sits on.
2. Secondary colors are used to harmonize with imagery.
3. Imagery is always at the core of our comms.

3:2 — Primary : Secondary Color

2:1 — Secondary Color : Photography

Lorem Ipsum
Dolor

+

+

Lorem Ipsum Dolor

Lorem Ipsum
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

Lorem Ipsum
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

Get \$20 off 2 orders*

Groceries delivered in minutes

Yes, minutes. Now, you don't have to wait for the groceries and essentials you need when you shop Publix Quick Picks on Instacart.

Get \$20 off now

Say hello to instant delivery

A fast new way to shop

Shop Publix Quick Picks on Instacart for faster delivery.

Delivery in minutes

The wait is over—get everything you need delivered to your door instantly.

Get a \$30 credit when you spend \$125 or more*

Beauty gifts that sleigh

Get delivery in as fast as 30 min. from Sephora, the North Pole for beauty gifts.

Shop Now

Celebrate Diwali with us

Whether it's your very first Diwali celebration or your yearly tradition, we can help you prep for this year's festivities.

Shop Now

Typography

TO BE FINISHED
WHEN TYPEFACE
IS COMPLETE

Typography Intro

**Our typefamily flexes
for product efficiency
and delicious enjoyment.**

From shopping

**to
savoring**

Instacart Sans

Instacart Sans is a variable typeface with optical sizes for our product interface.

Efficiently
Efficiently
Efficiently
Efficiently

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Instacart Contrast

Instacart Contrast is a variable typeface with modulated contrast for big expressive moments and optical sizes for smaller headlines.

Deliciously

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Deliciously

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Deliciously

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Deliciously

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

tap tap
nom nom

Typeface Anatomy

a c e f g i s t y

This diagram shows the lowercase letters 'a', 'c', 'e', 'f', 'g', 'i', 's', 't', and 'y' in a dark green, sans-serif font. Three light blue circles are drawn around the counter of the 'a', the counter of the 'g', and the counter of the 't' to highlight their uniform, rounded shapes.

Instacart Sans

a c e f g i o s t y

This diagram shows the lowercase letters 'a', 'c', 'e', 'f', 'g', 'i', 'o', 's', 't', and 'y' in a dark green, high-contrast serif font. Three light blue circles highlight the counter of the 'a', the counter of the 'o', and the counter of the 't'. A vertical dashed blue line is drawn through the center of the 'o' with the label 'Vertical stress' above it. A horizontal solid blue line is drawn across the top of the 's' with the label 'Flat terminals' below it.

Instacart Contrast

Type Hierarchy

Case

We use sentence case for most communications. Title case can be used sparingly for headlines.

All caps is for eyebrow copy. Do not use all-lowercase type.

Justification

Our type is always left or center justified.

Proportions

Type sizes are calculated using headline point size.

In this example our headline is 122pt. Type 122/6 in the type size box to for eyebrows, 122/3 for subheadlines, etc.

Round to the nearest even number.

Tracking (letter spacing)

Our typeface is designed with 0 tracking by default. If spacing needs to be adjusted, make sure letters never touch.

EYEBROWS ARE 1/6 HEADLINES

Headlines in contrast

Subheadlines are 1/3 headlines

Body copy is 1/5 headline size when subheadlines are present, like this example. In applications where subheadlines are not present, body copy can be either 1/3 or 1/2 the headline size.

Legal copy set in regular. It should not be smaller than 8pt for legibility.
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud.

→ Eyebrows
Tracking TBD
Leading TBD

→ Headlines
Tracking TBD
Leading TBD

→ Subheadlines
Tracking TBD
Leading TBD

→ Body Copy
Tracking TBD
Leading TBD

→ Legal Copy
Tracking TBD
Leading TBD

RECIPES

Sugar, spice, and sticky rice

Get inspired, shop & serve

Find delicious family meal inspiration, Instacart team original recipes, and beautiful holiday dish ideas in our new dedicated recipe blog.

This is legal copy set in regular. It should not be smaller than 8pt for legibility.
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud.

Type Usage

Instacart Sans is the backbone of our product experience.

Instacart Contrast is our is used for headlines and special moments.

Search Publix...

Claim Offer

All Deals

DELIVERY STATUS

Order Complete

Anthony delivered your order.
Thanks for shopping with us!

Order Again

Giving Tuesday

Help fight food insecurity with every order

Join Us

Where homemade is made.

Incorrect Usage

ORDER
COMPLETE

✗ Don't use unapproved typefaces

Order
Complete

✗ Don't use weights are too similar

Order
Complete

✗ Don't use unapproved colors

At vero eos et accusamus et iusto odio dignissimos ducimus qui blanditiis praesentium voluptatum deleniti atque corrupti quos dolores et quas molestias excepturi sint occaecati cupiditate non provident

✗ Don't use headline weights for body

ORDER
COMPLETE

✗ Don't use all caps other than eyebrows

Order
Complete

✗ Don't apply affects our typefaces

Order
Complete

✗ Don't tilt our typefaces

OrDEr
CoMPleTE

✗ Don't mix cases within words

Photography

Photography: Intro

Our photography is the most juice dripping, oil glistening, cheese melting, cravable ingredient in our system.

Please note:

Some photos in this section are not licensed and included for reference.
Please get approval from instacart creative studio before using photos.

Photography Principles

Our creative vision for photography is documented here as [Project Peach](#)

Access our image library assets at instacart.brandfolder.com

✓ OUR PHOTOGRAPHY IS

Craveable & Delicious

Real & Warm

Sensorial & Bespoke

Familiar

✗ OUR PHOTOGRAPHY IS NOT

Dark & Serious

Surreal & Trendy

Clinical & Basic

Unplaceable

Photography Tiers

Food-focused

Lifestyle

Product Spotlight

Catalogue Images

Food-focused

All of our products should be showcased in a natural context abundant with detail. Colors are bold, exuberant, and contrasting from the food to make it pop.

Product photography can be shown plated, in patterns or as close-ups.

Rich
Bold
Detailed
Contextual

Lifestyle

Our lifestyle photography celebrates the moments where food makes us feel amazing. We showcase people enjoying food in the moment in a lush and bright settings.

Images should have vibrant color, rich texture, and mouth-watering details that make you want to have it now.

Active
Lush
Passionate
Candid

Product Spotlight

Sponsored products should aim to be shot just like our lifestyle and food photography; bold, enticing and within a natural context.

Certain occasions might require products to be shown against plain backgrounds. In this case the same lighting principles are applied.

Rich
Bold
Detailed
Contextual

Catalogue

Since catalog images need to immediately be recognizable on small space, they're shot against a plain background. Grounding shadows help images retain a sense of place and depth. Products should never be completely silhouetted.

Clear
Enticing
Crisp
Dimensional

Version 1

Incorrect

✗ Don't use images that feel washed out

✗ Don't use images that feel clearly staged or posed

✗ Don't silhouette people

✗ Don't use images with stylistic filters applied

✗ Be sure to stage photographs so the food becomes the hero and looks mouthwatering

✗ Don't shoot images with a deep depth of field

✗ We capture candid moments, however our style is highly art directed, never feeling like a snapshot

✗ Avoid images that feel obscure and taken out of their natural environment

✗ Prioritize photography over digital compositions that resemble photos. If necessary, treat product silo's simply on a flat color

✗ Do not use overexposed images

✗ Do not use images with a glossy reflection

Where homemade is made.

Illustration

Illustration Intro

Illustration peppers our brand experience with wit and delight but it should never overpower any dish.

Illustration Principles

Our brand is food-first and leads with photography.

Illustrations play a supporting role to photography in conveying more abstract ideas or educational information.

They should feel effortless and simple with a delightful, witty point of view.

✓ OUR ILLUSTRATION IS

Effortless

Witty

Lively

Delightful

✗ OUR ILLUSTRATION IS NOT

Complex

Literal

Static

Didactic

Illustration vs. Photography

Illustration plays a supporting role to photography in our system.

We never use illustration to take the place of food photography.

✓ Use illustration to depict stories that photography cannot

✓ Use photography to communicate the delicious qualities of food

Illustration Range

Our illustration style flexes for a range of applications.

As we progress from left to right on the chart show here, illustrations acquire more elements and details.

Icon Illustrations

Spot Illustrations

Hero Illustrations

Efficient

Savor

Subject Matter

This chart gives examples of how to transform the subject matter of illustration.

Communication need

✗ Avoid literal depictions

✓ Tell delightful stories

Delivery

Bag of groceries on doorstep

Hand pressing doorbell

Quick delivery

Lightening bolt

Sneakers with fire behind

Wide product offer

Shopper with cart and product

Carrying stack with only leg visible

Expiring deals

Alarm clock ticking

Cooking timer

Benefits

Free delivery: Shopper with bag

More savings: Dollar in hand

Lower fee: Broken credit card

Free delivery: Shopper juggling items

More savings: Wallet exploding

Lower fee: Winking face

How-tos

Ordering: Phone with item

Shopping: Shopper selecting items

Delivery: Shopper handing over bag

Ordering: Items rotating around phone

Shopping: Balancing items on finger

Delivery: Hands high-five on delivery

Illustration Anatomy

Our illustrations are informed by the round and straight geometry in our symbol.

Style Concept

Our illustration follows our design framework.

Light lines represent efficiency and are used for actions and movement.

Filled shapes represent the savory moments our product offering empowers and are used for groceries.

Shop

Active, light line

Savor

Volumetric, filled forms

Illustration Color

Illustration colors share our brand's full color palette and includes a tertiary set of hues for illustration only. Kale and Cashew should be the dominant thread in our color stories.

Object Illustrations

These illustrations guide users through content and bridge the gap between product icons and narrative illustrations. They're concise, highly reductive, yet endearing.

They're always displayed in small areas and need to be quickly recognizable.

How it works

Whatever you need

Select items from your favorite grocery stores at [instacart.com](https://www.instacart.com) or in the app.

Real-time updates

Personal shoppers pick items with care. Chat as they shop and manage your order.

Same-day Delivery

Pick a convenient time for you. Enjoy Instacart's 100% quality guarantee on every order.

Spot Illustrations

These illustrations depict small moments and rely on fewer elements to tell a story.

They have more elements than Icon Illustrations, but are not full scenes like Marquee Illustrations.

Marquee Illustrations

These illustrations are for larger areas like emails.

They have the most elements of all types of illustration, depicting full scenes and characters.

Hero illustrations can have room for both a foreground image and a simple background.

Get the sweet stuff

Instacart makes it easy to shop for groceries, household essentials, personal care items in as little as 1 hour or have them ready for pickup in as little as 2 hours.

Shop Now

Iconography

Iconography Intro

Our icons are strictly functional and designed for legibility at small sizes.

Icon Style

Our icons are informed by the combination of sharp and round corners in our symbol.

They should appear sharp and purposeful not soft or bubbly.

Symbol anatomy guides icon construction

Small corners are straight to avoid softening at small sizes

Rounds are large and noticable at small sizes

Incorrect Usage

Use straight edges for small corners to avoid a soft feel at small sizes.

Rounds are large and purposeful, like the rounds in our symbol.

Don't round small corners

Don't round right angles

Avoid intense, sharp angles

Layout

Layout Intro

Now that we've prepped our ingredients, it's time to cook.

Graphic Approach

The sharp and round corners of our symbol inform our UI elements and content frames within layouts.

Grid

Using a grid helps structure information and ensure layouts are constructed in a clean and organized fashion.

We start with a basic 6 x 6 grid. The gutter is defined as x and margins are equal to $2x$.

Grid Usage

Once the grid is established, graphic elements are aligned to grid lines.

We separate elements into clear groups. In this case: our logo, text, CTA, and content frame.

We allow generous, clear space between groups so our users can easily and quickly decipher our communications.

Content Frames

The container space can be filled with colorful photography or illustration.

Content frame corners are always rounded. Their radius should be approximately 1/4 the radius of buttons.

Half button height

Half again for content frame corner

FEATURED CART

Lush Lunar New Year

Shop Now

Logo Proportions

When our logo is part of a layout, the logo is scaled in relation to headlines.

Height is calculated by matching the height of the lowercase letters in the wordmark and headline.

Depending on the size of type in the application, our logo is either 1/2 or 1/3 the height of headlines.

Logo size is calculated by x height

Use this ratio in most cases

Use this ratio for applications with very large type

Logo Proportions

In this example with a large short headline, our logo is 1/2 the height of the headline.

DELIVERY STATUS

The bread has risen.

Your delivery has arrived.

Notify me!

Logo Proportions

In this example with a large short headline, our logo is 1/3 the height of the headline.

✓ Logo optically scaled to match body copy

tap tap
nom nom

✗ Logo feels too large at 1/2 size of headline

tap tap
nom nom

Logo Proportions

In smaller sized application the logo should be optically scaled to match subheadline or body copy size

✗ Logo feels smaller than body copy

✓ Logo optically scaled to match body copy

Motion

Motion Intro

Motion brings our brand toolkit to life and delivers on our framework of shop + savor.

Motion Principles

Motion should enhance our communications and spans from interactive moments to logo end cards.

It's the final touch to bringing cohesion to all of our brand elements and should not detract or dilute their impression.

As a first step, determine if the communication needs motion or will be stronger without.

Motion should support our brand elements rather than steal the show.

It's smooth and elegant, never bouncy or cartoonish.

✓ OUR MOTION IS

Purposeful

Supportive

Smooth

Elevated

✗ OUR MOTION IS NOT

Decorative

Frenetic

Slapstick

Cartoony

16 x9 Grid

We use a 1x1 square grid for 16x9 applications such as video.

For a screen that is 1920x1080 the squares would be 120px.

16 x9 Grid
Application

Instacart Ads Manager

Getting Started with Sponsored Product

Applications

Applications: Intro

Here's an overview of our brand ingredients in action.

Please note:
The mockups in this section are not licensed for external use.

Interaction

Wayfinding

instacart

**Pick
Up**

Shopper

Swag

Add to Cart

12:30

Delivery on its Way

Emails

Get lunch with a side of \$20 off

Save \$20 Today

Save time and money by chopping extra fruit or vegetables at one time and freezing the extra, also keep frozen or canned fruits.

Shop now

Shop now

Social

tap tap
nom nom

 instacart

Contact

Kevin Byrd
Kevin.byrd@instacart.com

Adam Cote
Adam.cote@instacart.com