

Brand Guidelines
Owens Corning Visual Identity Summary

Overview	03
Brand Strategy	
Framework	04
Brand Architecture	05
Mission	06
Purpose	07
Core Visual Elements	
Logo	08
Logo Specifications	
Logo Color and Staging	09
Logo Lock-ups	10
Logo Background Treatments	11
Logo Incorrect Usage	12
Logotype	13
Sign-off	14
Color Palette	15
Typography	
Primary Typeface	16
Secondary Default Typefaces	17
Photography	18
The Pink Panther™	19
MGM Guidelines	20
The Color PINK®	21
Brand Voice	
Voice Overview	22
Conveying the Brand	23
Brand Extensions	
Roofing and Asphalt	24
Insulation	28
Composite Solutions	32

Overview

This document represents an overview of the Owens Corning brand. It is a guide for creating a strong visual brand identity across all functions and business units. Presenting a unified corporate brand is necessary in strengthening the Company's global reputation and success.

Owens Corning leaders should ensure that all external suppliers, such as agencies and vendors, be familiar with this document in order to convey our corporate brand correctly and effectively.

Branding is an ever-changing endeavor, adapting and improving over time. Periodically, this document will be updated to reflect changes and additions to the full Owens Corning Brand System.

Corporate brand alignment across all functions and business units within the Owens Corning organization is key to our success. Our brand framework shows how our brand is aligned with our business foundation to convey consistent messaging internally and externally.

BUSINESS FOUNDATION	BRAND FOUNDATION	BRAND PROOF
<p>Mission Statement</p> <p>We aspire to build market leading businesses; global in scope – human in scale.</p>	<p>Mission</p> <p>Global in scope – human in scale.</p>	<p>Logo</p>
<p>Purpose</p> <p>Our people and our products make the world a better place.</p>	<p>Brand Promise</p> <p>Our people and our products make the world a better place.</p>	<p>Brand Expression</p> <p>External and Internal Campaigns Corporate Visual Identity System Digital Space</p>
<p>Company Values</p> <p>Living Safely Winning with Customers Leading in Quality Expanding Our Impact Through Sustainability Turning Knowledge Into Value Striving to Be Better, Every Day</p>	<p>Expressing our Values</p> <p>Safe products, safe processes and all individuals living well. Our customer's success is our success Quality is never compromised We care about the world today and tomorrow Knowledge is power; we use it productively to benefit all our stakeholders Striving to Be Better, Every Day</p>	<p>Attributes</p> <p>Safe Committed Inspiring Collaborative Leading Engaged Sustainable Mindful Innovative Passionate Efficient</p>

Owens Corning is one company with three distinct and different businesses. Each with a brand extension of their own while following the broader corporate brand to create a strong global company presence. It provides the flexibility to create a wide array of brand expressions to support all functions and business units. Adhering to a single corporate brand strengthens the Company's reputation providing opportunities to leverage our people and our products.

Positioning the Owens Corning brand in all communications:

- Builds credibility and confidence in a unified company
- Creates cohesive and continuous flow of messaging, which strengthens the brand throughout all businesses
- Builds stronger equity in the Owens Corning brand

We aspire to build market leading businesses; global in scope – human in scale.

Through its long history, Owens Corning has developed a strong brand identity. Our recognition and awards have earned us a reputation for excellence as a leader in our industry. Global in scope and human in scale, the Company's market-leading businesses use their expertise to develop products and systems that enhance life.

Our people and our products make the world a better place.

All communications should tie back to our purpose. We make products that make the world safer, warmer and more efficient. We believe our people and our products make the world a better place. We do this every day in our customers' markets and in our employees' communities.

The Owens Corning logo is the most important visual element of our brand identity system. It immediately represents our company, people, brand, and reputation to the world.

The Owens Corning logo consists of 4 elements:

- Red cube
- White arc
- Owens Corning name in white
- Trademark

Because it is our most valuable visual asset, these elements should never be separated, nor altered in any way. The logo must be used correctly and consistently in all applications, using the approved and appropriate formats.

Approved logo artwork and guidelines are available through your Owens Corning communications/marketing leader.

Color

The primary and approved logo color is Owens Corning red, Pantone 186. Additional color values based on CMYK, RGB, HEX format are also provided. When used in one color applications and red is not available, the logo should be produced in black. If the logo is to be produced as a metal color, only silver is acceptable.

Staging

Good “staging” is essential for the Owens Corning logo to stand out vividly in all visual communications. It should be separated on all sides from all other copy, photos or illustrations by a clear staging area the height of the cap “O” from the Owens Corning logo, as shown.

This example reflects a minimum — greater staging between the logo and other layout elements is often desirable.

Color

Red

Pantone 186
C:0 M:100 Y:81 K:4
R:206 G:17 B:38
HEX: #CE1126

One Color Black

Process Black

C:0 M:0 Y:0 K:100
R:0 G:0 B:0
HEX: #000000

Lock Ups

A logo lock up is when the Owens Corning logo is used in combination with other trademarks, names, and headline text.

Product Names

Internal Programs

Internal programs and names should follow the standard logo lock up format. Special logos should not be created without [Brand](#) approval.

Campaign Titles and Editorial Headlines

Option A

Option B

Option C

Staging must be consistent and proportionate, but can be adjusted to fit your layout. Chose the appropriate option to fit your headline length and width of space available.

When using a subhead with the header, it should be added in a lighter font weight under the headline with similar staging to the example at left.

Background Treatment

The Owens Corning logo must clearly contrast with the background to maintain clarity and visual impact. Backgrounds on which the logo appear must be simple — avoid heavy and distracting patterns. Textured or photographic backgrounds should be light in color and complement the Owens Corning logo.

Less than 50%
Background

More than 50%
Background

Black
Background

Photographic
Background

Photographic
Background

Less than 50%
Background

More than 50%
Background

Above are approved logo usage on both light and dark backgrounds. The white graphic elements in the logo must be maintained over the background color/image. Refer to the following page for incorrect usage.

Incorrect Use

Don't outline the logo or trademark

Don't place the logo within a box on top of a colored background

Don't place the logo within a box or use a heavy line around the logo

Don't place the logo on distracting backgrounds where it is hard to see

Don't change the logo color

Don't alter shape of the logo and always keep proportional

Don't change the logo proportions and arrangement

Don't place a drop shadow, bevel or emboss on the logo

Don't use partial "arc"

Don't reverse out the logo or trademark

Background should not show through the logo arc or type

Don't place a glow on the logo

Logotype

The Owens Corning logotype is the Company name type treatment. In limited cases, when the Owens Corning logo cannot be used, the logotype may be substituted. Instances include use for small promotional items such as pens, or wearables with limited production capabilities or imprint space. The approved colors for the logotype are black, PMS 186, PMS Cool Gray 10, or white as shown below.

Correct Usage

OWENS CORNING

OWENS CORNING

OWENS CORNING

OWENS CORNING

Incorrect Usage

~~OWENS
CORNING~~

Don't alter the logotype proportions or arrangement.

~~OWENS CORNING~~

Don't change the logotype color, unless approved by the brand manager.

~~OWENS CORNING~~

Don't place a drop shadow, bevel, glow or emboss on the logotype.

~~OWENS CORNING~~

Don't place the logotype on photographic backgrounds.

The Owens Corning logotype is not to be recreated or typed using a similar or different font.

The sign-off is used to officially identify the company and conclude a communication. It should appear at the end — yet within the live reading areas — on all print material such as packaging, literature, advertising and promotions when it is necessary or desirable for the correspondence, or required by law.

The sign-off includes the Owens Corning logo along with the corporate address, contact information and relevant legal copy. When possible the sign-off copy should appear in Akzidenz-Grotesk Pro, 6pt/6.5pt (auto), 100% black.

The sign-off should adhere to the following format and order:

1. Owens Corning logo
2. Business name
3. Address
4. Phone number / 800 number
5. Web address
6. Publication number (if applicable)
7. Printed in the USA and date (if applicable)
8. MGM copyright line (if applicable)
9. The color PINK legal line
(If applicable, see page 22 for details)
10. Owens Corning copyright line

Examples

OWENS CORNING INSULATING SYSTEMS, LLC
ONE OWENS CORNING PARKWAY
TOLEDO, OHIO, USA 43659
1-800-438-7465 (1-800-GET-PINK®)
www.owenscorning.com

Pub. No. XXXXXXXX. Printed in U.S.A. XXXXXX 2015.
THE PINK PANTHER™ & © 1964–2015 Metro-Goldwyn-Mayer Studios Inc.
All Rights Reserved. The color PINK is a registered trademark of Owens Corning.
© 2015 Owens Corning. All Rights Reserved.

OWENS CORNING
ONE OWENS CORNING PARKWAY
TOLEDO, OHIO, USA 43659
1-800-438-7465 (1-800-GET-PINK®)
www.owenscorning.com

© 2015 Owens Corning. All Rights Reserved.

**OWENS CORNING - OC ASIA PACIFIC
SHANGHAI REGIONAL HEADQUARTERS**
UNIT 01, 02,05, 39/F, PUDONG KERRY PARKSIDE,
1155 FANG DIAN ROAD, PUDONG, SHANGHAI,
201204, CHINA
+86-21-6101 9666
www.owenscorning.com

THE PINK PANTHER™ & © 1964–2015 Metro-Goldwyn-Mayer Studios Inc.
All Rights Reserved. The color PINK is a registered trademark of Owens Corning.
© 2015 Owens Corning. All Rights Reserved.

**EUROPEAN OWENS CORNING
FIBERGLAS SPRL.**
166 CHAUSSÉE DE LA HULPE
B-1170 BRUSSELS
BELGIUM
+32 2 674 8211
www.owenscorning.com

© 2015 Owens Corning. All Rights Reserved.

Color Palettes

Owens Corning has historic value with our core color palette focusing on the Owens Corning red. The palette is designed to complement our brand elements, enhancing and creating a powerful differentiation for our brand. Consistent use of color brings cohesion and builds brand equity across diverse communication materials.

In 1987, Owens Corning trademarked the color pink becoming the first company to trademark a color. Building upon that brand recognition, pink is an important part of the brand identity. However, to preserve the impact of pink, it must be used intentionally for businesses it supports to ensure its use continues to build equity and recognition.

Color values below are based on the values found in the Pantone Matching System® (PMS) books. Check with your vendor to ensure the correct values are used for your project.

Core Color Palette

Red

Pantone 186
C:0 M:100 Y:81 K:4
R:206 G:17 B:38
HEX: #CE1126

Process Black

C:0 M:0 Y:0 K:100
R:0 G:0 B:0
HEX: #000000

Gray

Pantone Cool Gray 10
C:61 M:53 Y:48 K:19
R:101 G:102 B:106
HEX: #65666A

Pink

Pantone 210
C:0 M:45 Y:4 K:0
R:249 G:159 B:201
HEX: #F99FC9

Fonts not listed in the Brand guidelines should be pre-approved through Brand in order to ensure proper use and licensing is in place.

Primary Typeface: Akzidenz-Grotesk Pro

Akzidenz-Grotesk Pro is the Owens Corning primary typeface. Contemporary in tone and manner, Akzidenz-Grotesk Pro is an appropriate reflection of the Owens Corning corporate identity. Akzidenz-Grotesk Pro should be used on all external facing marketing and communication materials.

Light Condensed

ABCDEFGHIJKLMNO PQ

Regular Condensed

RSTUVWXYZ

Bold Condensed

abcdefghijklmnopq

Extra Bold Condensed

rstuvwxyz

Extra Bold

0123456789

Light

Regular

Medium

Bold

Super

Light Extended

Regular Extended

Medium Extended

Bold Extended

Fonts not listed in the Brand guidelines should be pre-approved through Brand in order to ensure proper use and licensing is in place.

Secondary Default Typefaces

The Owens Corning primary typeface Akzidenz-Grotesk Pro is not standard on most computers. To ensure brand consistency throughout all communications, secondary default typefaces are to be used when the primary typeface is not available. Approved secondary typefaces are Arial and Calibri. Typefaces specific to different businesses are noted within brand extensions.

Secondary Typeface: Arial

Narrow

Narrow Italic

Narrow Bold Italic

Italic

Bold

Bold Italic

Black

ABCDEFGHIJKLMNO P Q

RSTUVWXYZ

abcdefghijklmnopq

rstuvwxyz

0123456789

Secondary Typeface: Calibri

Light

Light Italic

Regular

Italic

Bold

Bold Italic

ABCDEFGHIJKLMNO P Q

RSTUVWXYZ

abcdefghijklmnopq

rstuvwxyz

0123456789

Core Visual Elements | Photography

Photography is a significant means to support and strengthen the brand. When used properly, it can build credibility, confidence and engagement. When used improperly, can set the tone for mediocrity. Use photography that engages your audience through subject matter, focus, style and color. Photos should connect with the viewer in an authentic way in which they can identify with the subject matter.

Photo release forms for every employee and non-employee model featured in photos, along with licensing documentation, should be completed and submitted to legal for filing.

Examples

Product Examples

Pink Panther Photo Illustration Examples

Active Panther

Owens Corning began using United Artists' cartoon character The Pink Panther in 1980 to promote the sale of pink Fiberglas™ insulation. Since then, The Pink Panther character license agreement between Metro-Goldwyn-Mayer Studios Inc. and Owens Corning has been recognized as one of the most successful and long-standing corporate brand initiatives in entertainment licensing history.

In all instances, The Pink Panther should be used as an active character engaging the audience. He is a brand signifier that must have purpose; interacting with subject matter, presenting, or revealing information.

Contact Pink.Panther@owenscorning.com for the complete MGM/Owens Corning guidelines and approval process.

Examples

Corporate Safety Poster

Community Relations Volunteer Sweatshirt

Print Advertisement

Digital Advertisement

The Pink Panther and Corporate Communications

The Pink Panther should be used sparingly throughout corporate and internal communications when appropriate. He should be used to generate brand awareness, and community and employee engagement. He should mainly be used in communications that support Safety and Community Relations. Please note that The Pink Panther should not be used in internal program names or logos without obtaining Brand approval.

The Pink Panther and the Businesses

To leverage brand recognition and our connection with customers, The Pink Panther should be used intentionally to endorse the Roofing and Asphalt, and Insulation businesses. He is not used to promote the Composites business. Additional information can be found in the business brand extensions.

MGM Guidelines

Incorrect usage of The Pink Panther dilutes the effectiveness of our brand and jeopardizes Owens Corning's licensing agreement with Metro-Goldwyn-Mayer Studios Inc. (MGM).

The Pink Panther must always be used in conjunction with the Owens Corning logo, or Owens Corning logotype. At no time may The Pink Panther be utilized without a direct correlation to Owens Corning. Only images of The Pink Panther designed specifically with MGM approval for Owens Corning use can be used in communications, and MGM must approve every proposed image of The Pink Panther prior to its use.

MGM Legal Line

The following legal copy must be included in all instances where The Pink Panther appears. The trademark copy needs to reflect the current year of the piece.

Preferred MGM legal line

The Pink Panther™ & © 1964–2015 Metro-Goldwyn-Mayer Studios Inc. All Rights Reserved.

Abbreviated legal line if space is an issue

THE PINK PANTHER™ & © 1964–2015 MGM.

Promotional items or when space is limited

TM & © 2015 MGM.

Contact Pink.Panther@owenscorning.com for the complete MGM/Owens Corning guidelines and approval process.

PINK Product Trademark

Owens Corning trademarked the color pink in 1987 becoming the first company to trademark a color.

When PINK products are featured, the following notice should appear in two instances:

The color PINK is a registered trademark of Owens Corning.

- 1) At the bottom of the page featuring the product image
- 2) Within the sign off copy at the end of the document. In instances of a one page document, the notice would need to appear only once.

The appearance of pink graphics alone does not require the color PINK trademark and legal line.

Examples

Product

Illustration

Packaging

Owens Corning PINK insulation products, whether photographed or illustrated, require the color PINK trademark and legal line.

PINK roofing and insulation packaging falls under the PINK product trademark as well.

The brand voice sets the tone for our brand and stems from our brand framework. It is the guide used to bring Owens Corning to life through our brand expressions.

BRAND VOICE

Mission

Global in scope – human in scale.

Logo

Brand Promise

Our people and our products make the world a better place.

Values

Internal Expression

Living Safely
Winning with Customers
Leading in Quality
Expanding Our Impact Through Sustainability
Turning Knowledge Into Value
Striving to Be Better, Every Day

External Expression

Safe products, safe processes and all individuals living well.
Our customer's success is our success
Quality is never compromised
We care about the world today and tomorrow
Knowledge is power; we use it productively to benefit all our stakeholders
Striving to Be Better, Every Day

Attributes

Safe	Committed
Inspiring	Collaborative
Leading	Engaged
Sustainable	Mindful
Innovative	Passionate
Efficient	

BRAND EXPRESSION

Corporate Brand Guidelines
Internal and External Campaigns
Digital Space

Talking about our brand

Our people and our products make the world a better place. You cannot talk about Owens Corning without talking about our people and our products. And when you do, these words will help you carry our brand voice throughout.

Owens Corning People

Honest
Respectful
Accountable
Fun
Giving
Open
Collaborative

Owens Corning Products

Safe	Committed
Inspiring	Collaborative
Leading	Engaged
Sustainable	Mindful
Innovative	Passionate
Efficient	

Brand Extension | Roofing and Asphalt

Color Palettes

Owens Corning has historic value with our core color palette focusing on the Owens Corning red. The palette is designed to complement our brand elements, enhancing and creating a powerful differentiation for our brand. Consistent use of color brings cohesion and builds brand equity across diverse communication materials.

In 1987, Owens Corning trademarked the color pink becoming the first company to trademark a color. Building upon that brand recognition, pink is an important part of the brand identity. However, to preserve the impact of pink, it must be used intentionally for the products and messages it supports to ensure its use continues to build equity and recognition.

Color values below are based on the values found in the Pantone Matching System® (PMS) books. Check with your vendor to ensure the correct values are used for your project.

Core Color Palette

Red

Pantone 186
C:0 M:100 Y:81 K:4
R:206 G:17 B:38
HEX: #CE1126

Process Black

C:0 M:0 Y:0 K:100
R:0 G:0 B:0
HEX: #000000

Gray

Pantone Cool Gray 10
C:61 M:53 Y:48 K:19
R:101 G:102 B:106
HEX: #65666A

Pink

Pantone 210
C:0 M:45 Y:4 K:0
R:249 G:159 B:201
HEX: #F99FC9

Use photography that engages your audience through subject matter, focus, style and color. Photos should connect with the viewer in an authentic way in which they can identify with the subject matter.

Photo release forms for every employee and non-employee model featured in photos, along with licensing documentation, should be completed and submitted to legal for filing.

Beauty

Product

Brand Extension: Roofing and Asphalt | The Pink Panther, PINK and The Color PINK

The Pink Panther

Owens Corning began using The Pink Panther in 1980 to promote the sale of pink Fiberglas insulation. To leverage that brand recognition and connection with our customers, The Pink Panther should be used intentionally to endorse the Insulation business wherever appropriate.

He should be used as an active character engaging the audience. He is a brand signifier that must have purpose; interacting with subject matter, presenting or revealing information.

Examples

Publication Advertising

Poster

PINK Product Trademark

Owens Corning trademarked the color pink in 1987 becoming the first company to trademark a color.

When PINK products are featured, the following notice should appear in two instances:

The color PINK is a registered trademark of Owens Corning.

- 1) At the bottom of the page featuring the product image
- 2) Within the sign off copy at the end of the document.

In instances of a one page document, the notice would need to appear only once.

The appearance of pink graphics alone does not require the color PINK trademark and legal line.

Examples

Packaging

Product / Campaign Logo

Brand Extension | Insulation

Color Palettes

Owens Corning has historic value with our core color palette focusing on the Owens Corning red. The palette is designed to complement our brand elements, enhancing and creating a powerful differentiation for our brand. Consistent use of color brings cohesion and builds brand equity across diverse communication materials.

In 1987, Owens Corning trademarked the color pink becoming the first company to trademark a color. Building upon that brand recognition, pink is an integral part of the insulation brand identity. However, to preserve the impact of pink, it must be used intentionally for the products and messages it supports to ensure its use continues to build equity and recognition.

Color values below are based on the values found in the Pantone Matching System® (PMS) books. Check with your vendor to ensure the correct values are used for your project.

Core Color Palette

Red

Pantone 186
C:0 M:100 Y:81 K:4
R:206 G:17 B:38
HEX: #CE1126

Process Black

C:0 M:0 Y:0 K:100
R:0 G:0 B:0
HEX: #000000

Gray

Pantone Cool Gray 10
C:61 M:53 Y:48 K:19
R:101 G:102 B:106
HEX: #65666A

Pink

Pantone 210
C:0 M:45 Y:4 K:0
R:249 G:159 B:201
HEX: #F99FC9

Brand Extension: Insulation | Photography

Use photography that engages your audience through subject matter, focus, style and color. Photos should connect with the viewer in an authentic way in which they can identify with the subject matter.

Photo release forms for every employee and non-employee model featured in photos, along with licensing documentation, should be completed and submitted to legal for filing.

Lifestyle / Application / End Use

Product

The Pink Panther

Owens Corning began using The Pink Panther in 1980 to promote the sale of pink Fiberglas insulation. To leverage that brand recognition and connection with our customers, The Pink Panther should be used intentionally to endorse the Insulation business wherever appropriate.

He should be used as an active character engaging the audience. He is a brand signifier that must have purpose; interacting with subject matter, presenting or revealing information.

Examples

Print Advertising

Print Advertising

PINK Product Trademark

Owens Corning trademarked the color pink in 1987 becoming the first company to trademark a color.

When PINK products are featured, the following notice should appear in two instances:

The color PINK is a registered trademark of Owens Corning.

- 1) At the bottom of the page featuring the product image
- 2) Within the sign off copy at the end of the document.

In instances of a one page document, the notice would need to appear only once.

The appearance of pink graphics alone does not require the color PINK trademark and legal line.

Examples

Product

Illustration

Brand Extension | Composites

Color Palettes

Owens Corning has historic value with our core color palette. The palette is designed to complement our brand elements, enhancing and creating a powerful differentiation for our brand. Consistent use of color brings cohesion and builds brand equity across diverse communication materials.

The Owens Corning red is an integral part of the brand identity. To preserve the impact of the color red, it must be used intentionally to ensure its use continues to build equity and recognition.

Color values below are based on the values found in the Pantone Matching System® (PMS) books. Check with your vendor to ensure the correct values are used for your project.

Core Color Palette

Red

Pantone 186
C:0 M:100 Y:81 K:4
R:206 G:17 B:38
HEX: #CE1126

Process Black

C:0 M:0 Y:0 K:100
R:0 G:0 B:0
HEX: #000000

Gray

Pantone Cool Gray 10
C:61 M:53 Y:48 K:19
R:101 G:102 B:106
HEX: #65666A

Pink

Pantone 210
C:0 M:45 Y:4 K:0
R:249 G:159 B:201
HEX: #F99FC9

Fonts not listed in the Brand guidelines should be pre-approved through Brand in order to ensure proper use and licensing is in place.

Preferred Business Typeface: Calibri

The preferred business brand font for Composites is Calibri.

Light

Light Italic

Regular

Italic

Bold

Bold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

RSTUVWXYZ

abcdefghijklmnopq

rstuvwxyz

0123456789

Use photography that engages your audience through subject matter, focus, style and color. Photos should connect with the viewer in an authentic way in which they can identify with the subject matter.

Lifestyle / Application / End Use

Product

OWENS CORNING

ONE OWENS CORNING PARKWAY
TOLEDO, OHIO, USA 43659

1-800-438-7465 (1-800-GET-PINK®)

www.owenscorning.com

THE PINK PANTHER™ & © 1964–2015 Metro-Goldwyn-Mayer Studios Inc.
All Rights Reserved. The color PINK is a registered trademark of Owens Corning.
© 2015 Owens Corning. All Rights Reserved.