
Guidelines for Pannaway Brand Standards

Right on Target

32181 3/2/04 6:40 PM Page 1

32181 3/2/04 6:40 PM Page 2

4.00 Guidelines for Pannaway Brand Standards

Program Objectives

Robert G. Barber, President
Pannaway Technologies, Inc.

How to Use
These Guidelines

The preservation of the Pannaway

corporate identity is paramount to

building a recognizable and consistent

brand worldwide. Please join me in

utilizing these standards to uphold the

appearance of Pannaway in all your

communications.

Who to Contact
with Questions

Contents Corporate & Audience Messaging Page 2 & 3

Brandmark & Tagline Guidelines Page 4

Color Palette Page 5

Imagery Criteria Page 6 & 7

Typographical Hierarchy Page 8

When related questions arise during the creation of Pannaway communications materials contact the Pannaway Marketing
Department for further assistance. Any deviations from these guidelines require approval from the Pannaway Marketing Department.

These guidelines have been created to define the core visual branding elements that make up our communications system.
Great care has been taken during the creation of this system to provide the users of these standards with an appropriate degree
of creative license to apply individual design solutions while still staying within the defined boundaries of the program.

1. implement and maintain a cohesive
and consistent graphic identity for the
entire organization,

To provide an easily applicable set of messaging and graphical standards that will enable us to:

2. generate greater brand awareness and
a strong association to a clearly defined
set of corporate brand identifiers, and

3. differentiate our brand personality
from our competitors.

32181 3/2/04 6:40 PM Page 3

2 Guidelines for Pannaway Brand Standards

MESSAGING GUIDELINES

Pannaway Technologies designs and
develops converged broadband voice,
video and data platforms. Its solutions
enable telecommunications providers
worldwide to optimize the existing
“pipeline to the premise” in order
to build out a cost-effective network
for a profitable Triple Play delivery
of converged broadband services.

The following text has been standardized
for Pannaway marketing communications.
The information may be used as it appears
below, or as a guideline to ensure that
key points contributing to the Pannaway
messaging platform are incorporated into
all communications.

Pannaway in Words

Our Mission

100 words

Pannaway Technologies designs and develops converged broadband voice, video and data platforms. Offering the industry’s first
carrier-class end-to-end IP solution, Pannaway’s exclusive Service Convergence Network (SCNTM) enables telecommunications
service providers worldwide to deliver a profitable combination of guaranteed billable services over a single connection; satisfy
their subscriber base for the long term; and secure sufficient bandwidth for the next generation of interactive communication.

Rigorously architected and thoroughly tested by Pannaway’s Ethernet IP and voice experts, our solutions give companies
the power to optimize the existing “pipeline to the premise” for a true Triple Play delivery.

Pannaway is redefining broadband convergence.

50 words

Pannaway Technologies designs and develops converged broadband voice, video and data platforms. Offering the industry’s
first carrier-class end-to-end IP solution, Pannaway’s exclusive Service Convergence Network (SCNTM) gives telco service
providers worldwide the power to optimize the existing “pipeline to the premise” for a true Triple Play delivery.

25 words

Pannaway designs and develops converged broadband voice, video and data IP solutions, enabling telcos worldwide to
optimize the existing “pipeline to the premise” for a profitable Triple Play delivery.

32181 3/2/04 6:40 PM Page 4

3Guidelines for Pannaway Brand Standards

Triple Play
1. Voice: Digitized voice
2. Video: High definition television
3. Data: Bi-directional high speed

Internet access

Service Convergence Network (SCNTM)
Pannaway Service Convergence Network (SCNTM) offers telecommunications
service providers the first carrier-class end-to-end IP solution for secure converged
broadband transport services. Companies now have the ability to deliver a prof-
itable combination of guaranteed billable services over a single connection, satisfy
their subscriber base for the long term, and secure sufficient bandwidth in
preparation for the next wave of interactive communication.

Print (including letters)
Pannaway Technologies, Inc.
215 Commerce Way
Portsmouth, NH 03801

Tel: 603-766-5100
Fax: 603-766-5150
Web: pannaway.com

©2004 Pannaway Technologies, Inc.
All rights reserved

E-mail signature
Kevin Brown, Marketing Director
Pannaway Technologies | v: 603.766.5142 | e: brown_k@pannaway.com

The following address conventions
are for the purposes of providing
contact information about Pannaway
or Pannaway representatives.

Providing consistent reference to product
names within the Pannaway solution
is critical to building brand recognition.
The following guidelines apply to any
materials that include discussion about
Pannaway products.

Subsequent references
Pannaway SCN or SCN
Pannaway PBG or PBG
Pannaway BAR or BAR
Pannaway BAS or BAS
Pannaway NMX or NMX

First reference
Pannaway Service Convergence Network (SCNTM)
Pannaway Personal Branch Gateway (PBGTM)
Pannaway Broadband Aggregation Router (BARTM)
Pannaway Broadband Access Switch (BASTM)
Pannaway Network Media Exchange (NMXTM)

Definitions

Standard Formatting

Product References

1

2

3

Small to medium telecommunications service providers with a subscriber base of 10,000+ linesAudience

Business Value Generate more billable services

Satisfy your subscriber base for
the long term

Maximize your current
infrastructure environment

32181 3/2/04 6:41 PM Page 5

4 Guidelines for Pannaway Brand Standards

The tagline is an important visual element
within the Pannaway brand architecture.
It serves as a qualifier as to what the
company offers to its audience. Note: The
use of the tagline is a corporate mandate
unless a variance has been extended by
the Pannaway Marketing Department.

The information below provides color
specifications for the Pannaway brandmark
when presented against alternative
background colors.

Important: Always use the appropriate
reproduction digital art for the Pannaway
brandmark when reproducing the identity
on any communications. This digital art can
be obtained by contacting the Pannaway
Marketing Department.

USE OF BRANDMARK
AND TAGLINE WITH
COLOR GUIDELINES
AND CLEAR SPACE
SPECIFICATIONS

Brandmark and Tagline
Clear Space Specifications

Pannaway Corporate Brand

Reversed in white against a darker
palette color that provides adequate color
contrast.

No element should come closer to the
Pannaway brandmark and tagline than
the height of the “n” in the logotype of
“Pannaway.” This clear space is applied
to all four sides of the brandmark and
tagline.

Printed in black against white or a lighter
palette color that provides adequate color
contrast.

Printed in PMS 249C or 248U and black
against only a white or Pantone 124 or
129U background.

32181 3/2/04 6:41 PM Page 6

5Guidelines for Pannaway Brand Standards

COLOR PALETTE A comprehensive color palette has been
developed to provide flexibility while
creating a unified, recognizable
appearance across all our communications.
The Pantone Matching System (PMS) colors
shown here have been selected as the
standard colors to be used in Pannaway
communications materials.

The use of any color not specified here
needs to be approved, prior to use, by
the Pannaway Marketing Department.

The colors presented here have been
reproduced to simulate the PANTONE*
colors specified; they are not to be used
for purposes of color matching.

Always reproduce these PANTONE colors
as shown in the current edition of the
PANTONE Color Specifier swatch book.

* PANTONE, Inc.’s check-standard trademark for color
reproduction and color reproduction materials.

PMS 281C / 281U

C: 100.0
M: 72.0
Y: 0.0
K: 32.0

PMS 1815C / 187U

C: 0.0
M: 90.0
Y: 100.0
K: 51.0

PMS 385C / 392U

C: 3.0
M: 0.0
Y: 100.0
K: 58.0

PMS 409C / 408U

C: 0.0
M: 13.0
Y: 15.0
K: 45.0

PMS 173C / 1665U

C: 0.0
M: 69.0
Y: 100.0
K: 4.0

PMS 124C / 129U

C: 0.0
M: 28.0
Y: 100.0
K: 6.0

Corporate Colors
Includes specifications for PMS colors on
coated stock (C) and uncoated stock (U),
when reproduced using 4-color process
(CMYK) and when creating Powerpoint
presentations (RGB). The corporate color
palette includes the use of black and
white.

Primary Colors
Includes specifications for PMS colors on
coated stock (C) and uncoated stock (U),
when reproduced using 4-color process
(CMYK) and when creating Powerpoint
presentations (RGB).

Chosen for their ability to convey a
balanced presentation of vitality and
richness, the primary colors are mostly
used for large areas of color application.

Accent Colors
Includes specifications for PMS colors on
coated stock (C) and uncoated stock (U),
when reproduced using 4-color process
(CMYK) and when creating Powerpoint
presentations (RGB).

Selected to convey excitement and energy,
and to grab the viewer’s attention, accent
colors are to be used for selected spot
applications meant to highlight and
emphasize graphic and written information.

Note: To maximize color impact, accent colors should
always be reproduced as pure line colors. If possible,
avoid reproducing any of the standardized accent colors
using 4-color process.

PMS 249C / 248U

C: 40.0
M: 100.0
Y: 0.0
K: 28

R: 121
G: 26
B: 95

R: 118
G: 25
B: 38

R: 103
G: 106
B: 21

R: 0
G: 19
B: 78

R: 139
G: 127
B: 120

R: 234
G: 160
B: 0

R: 213
G: 50
B: 30

Black

C: 0.0
M: 0.0
Y: 0.0
K: 100.0

R: 0
G: 0
B: 0

White

32181 3/2/04 6:41 PM Page 7

6 Guidelines for Pannaway Brand Standards

IMAGE CRITERIA Illustrative Imagery
Illustrative imagery used in our
communications plays an important role in
defining and reinforcing Pannaway’s corporate
positioning as “The only end-to-end IP
solution for secure converged broadband.”
When selecting imagery for use in our
communications it is important to
use the following criteria:

1. Images must feature visually provoking,
four-color illustrations or photographs
promoting human imagery and/or activity.
Human subjects should be shown work-
ing together in a manner that avoids
depicting any distinguishable race or
physical characteristics.

2. Selected imagery should reinforce the
corporate positioning attributes of being

the company that has the knowledge
and expertise to provide a cost-effective
and flexible way for telecommunications
companies to take advantage of today’s
IP environment.

3. Imagery should reflect and support the
intended message and generally be appro-
priate to the telecommunications category.

Note: The images shown on this page are for
demonstration purposes only.

32181 3/2/04 6:47 PM Page 8

7Guidelines for Pannaway Brand Standards

Photographic Image
Criteria for Advertising

The image criteria for Pannaway advertis-
ing is the same as the previous page,
however to capitalize on the exposure
created within an ad, the imagery must
be a show-stopper. Images that are
impactful, energetic and engage the
viewer to learn more are the driving force
behind choosing images for our ads.

32181 3/2/04 6:49 PM Page 9

8 Guidelines for Pannaway Brand Standards

TYPOGRAPHY Clarendon, Frutiger and Adobe Garamond
are the standard typestyles used in
Pannaway communications materials.
The following page provide specific
guidelines on their hierarchical use.

The Clarendon, Frutiger and Adobe
Garamond type fonts shown here should
always appear in their original form. They
should never be distorted (condensed or
expanded). Adjustments to letter kerning
or tracking is permitted where required
or desired.

The italic or bold versions for some
of these fonts are not displayed below,
but may be used to emphasize text
messaging within communications.

Clarendon
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890 &@$%#!?([{ /

Pannaway
Technologies
designs and

Frutiger Bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890 &@$%#!?([{/

Pannaway Technologies
designs and develops
converged broadband voice,
video and data platforms.
Its solutions enable
telecommunications providers
worldwide

Frutiger Light
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890 &@$%#!?([{ /

Pannaway Technologies
designs and develops
converged broadband
voice, video and data
platforms. Its solutions

Frutiger Roman
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890 &@$%#!?([{ /

PANNAWAY TECHNOLOGIES DESIGNS
AND DEVELOPS CONVERGED BROADBAND
VOICE, VIDEO AND DATA PLATFORMS. ITS
SOLUTIONS ENABLE TELECOMMUNICATIONS
PROVIDERS WORLDWIDE TO OPTIMIZE THE
EXISTING “PIPELINE TO THE PREMISE” IN
ORDER TO BUILD OUT A COST-EFFECTIVE
NETWORK FOR A PROFITABLE TRIPLE PLAY
DELIVERY OF CONVERGED BROADBAND

Adobe Garamond
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890 &@$%#!?([{ /

Pannaway Technologies designs and
develops converged broadband voice,
video and data platforms. Its solutions
enable telecommunications providers
worldwide to optimize the existing
“pipeline to the premise” in order to
build out a cost-effective network for
a profitable Triple Play delivery

Headlines
27 to 80/auto Clarendon

Upper and lower case

Flush left

Subheads
12/14 Frutiger Bold

Upper and lower case

Flush left

Introductions
14/18 Frutiger Light

Upper and lower case

Flush left

Charts/Captions
8/10 Frutiger Roman (and Bold)

All caps

Flush left

Bodycopy
10/12 Adobe Garamond

Upper and lower case

Flush left

Adobe Garamond Italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890 &@$%#!?([{ /

Pannaway Technologies designs and develops converged
broadband voice, video and data platforms. Its solutions
enable telecommunications providers worldwide to
optimize the existing “pipeline to the premise” in order
to build out a cost-effective network for a profitable
Triple Play delivery of converged broadband services.

Footnotes
8/10 Adobe Garamond Italic

Upper and lower case

Flush left

32181 3/2/04 6:49 PM Page 10

Thank you for adhering to the

Pannaway brand standards.

Your efforts will help to ensure that

we build a cohesive image for our

company now and into the future.

32181 3/2/04 6:49 PM Page 11

Pannaway Technologies, Inc.
215 Commerce Way
Portsmouth, NH 03801

Tel: 603-766-5100
Fax: 603-766-5150
Web: pannaway.com

©2004 Pannaway Technologies, Inc. All rights reserved.
The Pannaway logo, Redefining Broadband Convergence and Service
Convergence Network are trademarks of Pannaway Technologies

STM01

32181 3/2/04 6:49 PM Page 12

