

À Punt
Manual corporatiu
Gràfic

1.0 Intro**2.0 La nostra marca**

- 2.1 Essència
- 2.2 El punt
- 2.3 La inicial
- 2.4 L'accent
- 2.5 Resum

3.0 Logotip

- 3.1 Versió 1
- 3.2 Versió 1 negatiu
- 3.3 Versió 1.1 Nom i cognom
- 3.4 Versió 2
- 3.5 Versió 2 color
- 3.6 Mal ús
- 3.7 Àrea de respecte
- 3.8 Reducció de marca

4.0 Colors

- 4.1 La nostra terra
- 4.2 Paleta
- 4.3 Ús del contingut
- 4.4 Combinació de dos colors
- 4.5 Combinació de tres colors

5.0 Tipografia

- 5.1 Principal
- 5.2 Entre línies
- 5.3 Missatges
- 5.4 Missatge + contenidor

6.0 La marca

- 6.1 Estructura de les submarques
- 6.2 Jerarquia
- 6.3 La Colla
- 6.4 Construcció de les submarques
- 6.5 Proporcions
- 6.6 Adaptabilitat
- 6.7 Versàtil
- 6.8 Elements de connexió
- 6.9 Exemples de connexió
- 6.10 Senyalística

7.0 Copy

- 7.1 To de veu

8.0 Caixa d'eines

- 8.1 Llista d'arxius

Aquest manual et presenta la marca À Punt, el seu concepte, el seu pensament i tot el que hi ha darrere, perquè ho pugues aplicar correctament i amb sentit.

L'objectiu d'aquest manual és assegurar que els socis creatius de la marca À Punt siguin capaços d'oferir una comunicació consistent i de qualitat.

1.0

Aquest manual et guiarà a través dels valors que impulsen À Punt, a fi d'ajudar-te a entendre la marca abans de proporcionar un entorn visual. S'hi donen una sèrie de regles específiques i exemples a seguir per a crear una marca forta i recognoscible. S'ha aplicat una acurada consideració per a protegir la naturalesa evolutiva i constant de la marca, amb l'objectiu que siga fresca i rellevant en tot moment.

À Punt té una àmplia gamma de comunicació en diferents suports: online, offline i en antena. Per això, és important seguir rigorosament les regles fixades i aplicar-les amb el criteri adequat. Només llavors podrem situar À Punt com un dels principals espais de comunicació.

2.0

Per a conèixer la marca és important entendre bé el concepte que hi ha darrere d'aquesta, abans de crear nous continguts i dissenys.

Què hem de demanar sí o sí a la marca À Punt?

Que estiga basada en un concepte fidel al model d'espai de comunicació. Que es puga explicar. Que funcione durant trenta anys amb la mateixa frescor del primer dia. Que estiga per damunt de les modes. Que s'implemente de manera pràcticament automàtica: sense problemes de reproducció en qualsevol suport audiovisual i gràfic.

Reunió
Entreteniment
Rigor

Són tres els atributs essencials i irrenunciables d'À Punt:

Capacitat
de reunir

i unir desenes de milions de valencians i valencianes.

Habilitat
d'entretenir

aaah
hhhh!

mitjançant continguts que interessen i connecten.

Rigor
informatiu

**El nou
espai de
comunicació
obert a la
credibilitat.**

per mantenir la credibilitat que mereix l'espai de comunicació públic valencià.

Representa la reunió, el punt de trobada. Els valencians sempre ens reunim al voltant d'un objecte circular: una taula, una plaça, una paella.

Està inspirat en les formes redones de la Comunitat Valenciana (la pilota, el got d'orxata, la taronja, les notes musicals) i del món audiovisual (la lent, l'objectiu, el micròfon), al mateix temps que les fa pròpies.

No és solament un contenidor. També aïlla el símbol perquè siga visualitzat de manera òptima, ja que la marca ha de conviure en múltiples suports i, sobretot, com a mosca en pantalla.

Reunió
El punt
El cercle

Una *a* neta, redona, divertida,
parladora, creativa, jove, innocent,
dinàmica, atrevida.

Representa l'entreteniment.
Minúscula, perquè aquest és un
espai seré de diàleg.

La grafia es basa en el disseny
de lletres geomètriques. Així, es
trasllada el concepte d'espai
d'entreteniment.

La *a*
La lletra
L'entreteniment

L'accent ens identifica com a valencians. S'ha utilitzat l'accent d'una tipografia amb serif, la Clarendon. Un homenatge al periodisme, a la credibilitat i a la professionalitat. Al rigor.

L'accent

El toc

El rigor

Aquests són els tres components que constitueixen l'element més important de la marca À Punt: el seu logotip.

Només el cercle es pot utilitzar de manera independent.

3.0

L'ús del logo és estrictament limitat i ha de ser respectat sempre. Més que cap altre element. La secció següent mostra l'aplicació específica del logo, així com la interacció amb altres elements de la marca i associacions.

Aquesta versió número 1 correspon al logotip principal, amb tots els elements integrats. Aquests elements no poden separar-se. Només el cercle pot utilitzar-se de manera aïllada com a recurs gràfic. Aquest és l'únic logotip que pot ser usat en comunicacions oficials.

S'aposta per simplificar la marca al màxim. La senzillesa aporta solidesa i durabilitat. El punt funciona com a espai de trobada i com a contenidor, ja que els elements no poden estar dispersos.

La lletra *a* és dinàmica, jove, vital, alegre i amb personalitat. Perquè som entreteniment.

L'accent s'inspira en l'estil periodístic i en el rigor.

I el blanc i negre, en aquesta versió bàsica, li atorga neteja i transparència pel seu caràcter públic.

Logotip

3.2 Versió 1 negatiu

El color primari del logotip és negre, però n'hi ha una versió negativa per a fons negres. Aquesta versió negativa es pot utilitzar sobre imatge en moviment, contingut televisiu i en la paleta oficial de colors d'À Punt.

El logotip no pot canviar, en cap cas, els colors blanc i negre.

Positiu

Negatiu

Quan el nom complet de la marca necessite ser formulat, s'ha d'utilitzar una versió del logotip sense contenidor. Això assegura que el logotip tinga màxima visibilitat.

Per a identificar el servei d'À Punt Mèdia (TV, ràdio, digital, etc.), està disponible una versió del logotip amb el nom i el cognom de marca (text descriptiu de l'activitat) integrats.

Versió 1.1

Versió 1.1 amb subtítol de reclam (*tagline*)

A més del logotip principal de la versió número 1, hi ha un segon logotip per a l'ús en pantalla i material publicitari, dissenyat per a ser col·locat sobre imatge.

En aquesta versió número 2, el punt sòlid es converteix en un contorn i actua com una lent de visió (mireu la pàgina 15 per a l'ús específic d'aquesta versió).

Aquesta versió ha sigut dissenyada per a posicionar-se sobre la imatge d'elements circulars representatius de la Comunitat Valenciana.

S'ha d'utilitzar en imatges estàtiques i en moviment, mai per si sol o sobre fons llisos.

Pot usar-se qualsevol color de la paleta de colors d'À Punt que millor s'adapte a la imatge i a la composició. Ha de contrastar correctament. Ha de ser d'un color o tenir dos tons. En cas que s'utilitzen dos tons, la a i l'accent han d'estar en blanc.

Dos tons

Color

És important que l'aparença del logotip sempre siga coherent. El logotip ha sigut dissenyat amb una construcció geomètrica i té un caràcter atemporal. Per aquesta raó, no es pot manipular de cap manera.

La integritat del logotip ha d'estar sempre protegida. Cal evitar les manipulacions següents.

Principal v.1

No s'ha de girar el logo principal.

No s'ha de canviar el color del logo a un altre que no siga blanc o negre, ja siga en el cercle o en qualsevol altre element.

No s'ha de canviar la tipografia del logo.

No s'ha d'aplicar cap efecte visual ni ombres. Si el logo no té llegibilitat, és un problema de composició o una mala elecció d'imatges.

Secundari v.2

No s'ha de canviar el color del cercle interior.

No s'ha de canviar l'amplària del traç.

No s'ha de canviar l'estil visual de cap element.

No s'ha d'aplicar cap efecte 3D.

Logotip

3.7 Àrea de respecte

La zona d'exclusió assegura la llegibilitat del logotip mitjançant l'aïllament d'elements visuals competidors, com són el text i els gràfics de suport, llevat que es considere un fons. Aquesta zona ha de ser considerada com la mínima de seguretat, marcada com a x en el diagrama.

L'establiment de les següents grandàries mínimes garanteix la màxima llegibilitat i integració de la marca. L'alçària del logo és la grandària mínima fixada, i el nom de la submarca determina la longitud tant en versió digital com impresa.

Imprés

Mai ha de ser més xicotet que 5 mm.

Digital

Mai ha de ser més xicotet que 20 px.

Imprés

Digital

4.0

El color és la forma en la qual s'expressa À Punt. És el recurs per a mantenir el contingut dinàmic i atractiu. En la secció següent s'expliquen les regles de l'ús del color, a més de proporcionar informació tècnica sobre les aplicacions en els diferents mitjans.

Una bona manera de representar i integrar la cultura de la Comunitat Valenciana és utilitzar el color blau del nostre mar i el taronja de la nostra terra com a família de colors complementaris.

Dos colors molt allunyats en l'espectre cromàtic que ens permeten modular el discurs segons siga necessari, donant més pes a l'entreteniment (taronja-groc) o al rigor i la modernitat (blau turquesa - blau cobalt).

L'ús del color és específic però senzill. Els colors blanc i negre són els que més representen la marca.

Corporatiu (primari)

El negre representa la naturalesa rigorosa i seriosa del periodisme. Diferencia la marca i li atorga prestigi. El blanc simbolitza un nou començament i la integritat de la marca. Aquests colors s'utilitzen exclusivament per al logotip de la marca corporativa, en antena i també com a color principal per a notícies.

Colors freds (suport)

Els colors freds s'utilitzen preferiblement per a representar el contingut rigorós.

Colors càlids (suport)

Els colors càlids s'utilitzen preferiblement per a continguts més dinàmics, emocionals i culturals.

Negre/ Blanc

Neteja, transparència, caràcter públic. Ajuda a equilibrar les formes redones.

CMYK	80 80 80 100
RGB	0 0 0
#	000000
PANTONE	Black C

CMYK	0 0 0 0
RGB	255 255 255
#	FFFFFF
PANTONE	—

Blau

Blau turquesa, blau mar. Blau cobalt, ceràmica.

CMYK	100 85 7 0
RGB	0 48 154
#	003099
PANTONE	7687 C

CMYK	79 34 0 0
RGB	0 139 213
#	008CD6
PANTONE	2925 C

CMYK	64 0 28 0
RGB	18 216 209
#	12D9D1
PANTONE	3255 C

Taronja/groc

Terra, taronges, sol i calidesa.

CMYK	0 50 93 0
RGB	255 147 0
#	F7932C
PANTONE	144

CMYK	0 67 85 9
RGB	207 69 32
#	CF4520
PANTONE	173 C

CMYK	3 5 85 0
RGB	252 228 68
#	FCE444
PANTONE	106

En cada peça de comunicació, únicament es poden combinar dos colors al mateix temps. El negre o el blanc corporatiu no compten com un color, i un dels dos ha d'estar sempre present com a identificador de marca, en forma de logotip i encapçalament (opcional).

Fons

+

Aquesta nit a les 9:00

+

à

Cridada a l'acció

Logo

Imatge/contingut

Titular

VALENCIA BASKET

Les combinacions de colors es limiten a la paleta de colors oficial, però no a les marques secundàries o submarques.

Fons

+ Aquesta nit a les 9:00 +

Cridada a l'acció

Logo

**LA MARATÓ
DE VALÈNCIA**

Imatge/contingut

Titular

The image shows a promotional graphic for a marathon. It features a solid orange background. On the left, there is a circular inset image of several runners in a marathon race. To the right of the image, there is a white plus sign, followed by a teal rectangular box containing the text 'Aquesta nit a les 9:00', another white plus sign, and a black circular logo with a white lowercase 'à'. Below these elements are white brackets and labels: 'Cridada a l'acció' under the teal box, and 'Logo' under the black circle. At the bottom right, the title 'LA MARATÓ DE VALÈNCIA' is written in large, bold, black capital letters, with a white bracket underneath it labeled 'Titular'. At the bottom left, a white bracket under the circular image is labeled 'Imatge/contingut'. At the top right, the word 'Fons' is written in white, indicating the background color. The overall layout is clean and modern, using a limited color palette of orange, teal, black, white, and grey.

Tots els colors estan plantejats per a ser aparellats junts en qualsevol combinació. També estan dissenyats perquè el blanc i el negre corporatiu puguin utilitzar-se en qualsevol fons de la paleta de colors.

Com s'indica en el diagrama mitjançant els punts, hi ha excepcions: el color blau mar és massa fosc per a combinar-lo amb el negre, i el color groc és massa intens per a ser utilitzat amb blanc.

-
 Negre corporatiu
-
 Blanc corporatiu

Taronja

Blau mar

Verd turquesa

Blau cel

El groc no permet utilitzar text blanc.

Groc terra

Roig terra

4.5 Combinació de tres colors

Per a comunicacions en antena, com ara cortinetes, animacions i capçaleres de programes, es pot fer un ús complet de la gamma de colors. No obstant això, no ha d'haver-hi més de tres colors en pantalla al mateix temps, a més dels colors corporatius blanc i negre.

À Punt La Colla és l'excepció de la regla. Com que es tracta d'un canal infantil, és lliure d'expressar-se amb la paleta completa de colors en qualsevol combinació.

Combinació de tres colors

5.0

ÉS UN ELEMENT IMPORTANT DE LA MARCA À PUNT, JA QUE ENFORTEIX EL SEU CARÀCTER VISUAL DISTINTIU. LA TIPOGRAFIA ÚNICA I PRINCIPAL, A EXCEPCIÓ DE L'ACCENT DEL LOGOTIP, ÉS LA GOTHAM, EN ELS PESOS BOLD I BOOK.

La tipografia única i principal, a excepció de l'accent del logotip, és la Gotham, en els pesos Bold i Book.

És una tipografia geomètrica com la utilitzada en la a del logotip: neta, actual, rotunda i amb caràcter. Amb un toc humà però al mateix formal, funcional i atemporal.

La tipografia Gotham té la capacitat de ser aplicada amb un to seriós o un to animat amb el mateix efecte.

Gotham Bold

Aa 123

**ABCDEFGHIJKLMN
ÑOPQRSTUVWXYZ**

**„ ` +Çi' ?¿&%!@>#<*()”
1234567890**

Gotham Book

Aa 123

ABCDEFGHIJKLMN
ÑOPQRSTUVWXYZ

„ ` +Çi' ?¿&%!@>#<*()”
1234567890

Arial

Aa 123

ABCDEFGHIJKLMN
ÑOPQRSTUVWXYZ

„ ` +Çi' ?¿&%!@>#<*()”
1234567890

S'ha de deixar suficient espai per als accents sobre les vocals seguint la referència de l'accent en el diagrama. La millor manera de fer-ho és respectant un espai d'1/3 de *X* respecte a l'accent.

SUFICIENT
ESPAI
ACCENTS

**PODEM SER
UNA MARCA
FORMAL
PERQUÈ LA
PRENGUEN
SERIOSAMENT.**

**Però també
podem ser
frescos i
alegres.**

Ser adequats
al contingut
que s'està creant.

Un dels recursos més comuns per a comunicar missatges és usar el contenidor com a marc.

**Som À Punt Mèdia.
Estem treballant per fer
realitat l'espai públic de
comunicació valencià.**

6.0

À Punt Mèdia és una gran organització pública que ofereix una àmplia gamma d'espais i continguts. Per aquesta raó, és crucial mantenir la jerarquia de l'organització coherent i clara. Aquesta secció t'ajudarà a guiar-te a través de l'ús i la construcció de submarques, així com a saber utilitzar els elements bàsics de la marca i com aplicar-los de la millor manera.

6.1 Estructura de les submarques

A causa de l'envergadura, l'estructura i la diversitat de serveis que ofereix À Punt, es necessita un enfocament consistent en la comunicació i en la creació de submarques. Totes les seues marques i submarques contenen aquests tres elements: logo + contenidor + nom.

TYPO

Símbol

L'actiu més important de la marca À Punt.

Contenidor

Ens ajuda a ressaltar, a subratllar. Aporta identitat a les declinacions i submarques. Amb colors bàsics en el cas de la marca matriu i dels canals, i amb colors secundaris per als continguts.

Submarca

La longitud del nom determina la longitud i la grandària del contenidor, com es mostra en la pàgina següent. La tipografia és Gotham Bold amb interlletratge o *tracking* de -25.

Marca global

La marca matriu està clarament diferenciada amb un contorn que actua de contenidor per a donar la màxima visibilitat al logotip.

Marca matriu

Marca global

Divisions

Entre la marca matriu i les submarques estan les divisions d'À Punt. Es mantenen en el blanc i negre principal de la paleta de colors, però tenen un sòlid contenidor negre per a ressaltar la seua continuïtat.

Divisions

Submarques o marques secundàries

À Punt emet constantment diversos continguts, els quals necessiten estar sota una identitat visual per a facilitar-ne la diferenciació. Per a això, cada submarca tindrà un color específic dins de la paleta de colors oficial per a ajudar a identificar el seu contingut.

Submarques o marques secundàries

Excepcions

A vegades es fan excepcions per al contingut especialitzat, ja que necessita ser expressat de manera diferent amb les seues pròpies regles (per exemple, el canal infantil). En aquest cas, es generarà un briefing per part de l'equip de marca d'À Punt.

Excepcions

La Colla és la marca infantil d'À Punt.

Es construeix a partir dels mateixos principis que altres submarques. No obstant això, és menys formal sobre l'ús del color, la forma i la tipografia.

La versió estàtica del logotip respecta la font Gotham i el format estàndard, però fa un ús complet de la paleta de colors.

Aquest és l'únic contenidor que pot ser manipulat en una sèrie de formes.

La intenció és que tant el logotip com el contenidor evolucionen any rere any. El contenidor i les paraules La Colla poden canviar de forma i de color per a les animacions, però ha de tornar sempre a la seua versió original en el format estàtic.

Així mateix, pot acompanyar al símbol d'À Punt en animacions, però en la seua versió final i estàtica ha de ser independent del símbol.

Les formes han de ser orgàniques i estar clarament dibuixades amb el llenguatge visual d'un xiquet.

Logo estàtic La Colla

Modificació tipografia

Modificació contenidor

Límit màxim contenidor

6.4 Construcció de les submarques

Aquesta és l'estructura del logotip d'À Punt al costat del contenidor de la submarca.

S'han de crear noves entitats a partir del kit d'eines oficial, estenent el contenidor per a deixar espai c al final del nou nom. Cap altra proporció pot canviar.

Versàtil

Segons la necessitat del suport, la pastilla podrà variar de posició respectant la diagonal de la marca.

Les submarques o marques secundàries també poden alinear-se en un angle de 45° amb el logotip d'À Punt. Les plantilles mestres del kit d'eines oficial s'han d'utilitzar quan es cree qualsevol material gràfic nou.

Versàtil

El contenidor no solament s'adapta a la paraula que conté, sinó també a la seua posició respecte al cercle, que facilita adaptacions en diferents suports i formats.

El logotip roman centrat i ancorat a tot, dóna una flexibilitat dinàmica i solucions per a l'ús estàtic.

Contenidors laterals

Contenidors de vèrtex

Pot haver-hi variacions respecte a la distància i la grandària de la pastilla. Sempre respectant la diagonal.

Per a continguts i marques secundàries, el contenidor pot col·locar-se allunyat del logotip. S'ha de respectar l'angle de 45°, però la distància es pot estendre per a donar major flexibilitat al pla.

Tota la marca À Punt es basa en un punt focal central. Un punt que és la suma de moltes connexions. Ha sigut dissenyada per a ser expressiva, atractiva i per a evolucionar orgànicament amb el temps.

Aquesta guia només presenta les eines bàsiques per a construir noves creativitats. S'han proporcionat alguns exemples, però es pot crear nou material a partir d'aquests blocs bàsics de construcció.

Elements bàsics

Elements de construcció

Els temes de connexió estan dissenyats en principi per a ser 2d, però poden envair l'espai, el color i la imatge en multitud de formes.

El logotip actua com un imant d'altres punts.

S'ha desenvolupat un conjunt d'ícones específiques per a À Punt. Les formes es construeixen a partir del llenguatge visual del punt i la línia.

7.0

À Punt necessita capturar l'essència de la cultura valenciana, tant visualment com en el seu discurs. Per tant, el seu to de veu ha de representar aquests atributs: optimista però relaxat, informal però directe, senzill però intel·ligent.

À Punt recull l'essència de la cultura valenciana, tant en la seua forma visual com en la seua veu.

**AIXÍ ÉS COM
ESCRIVIM. NO SOM
CRIDANERS NI
COMPLICATS.
PERÒ TENIM
CONFIANÇA I
SENTIT CÒMÚ.**

8.0

S'ha creat un pack amb diferents arxius per a ajudar al fet que la marca À Punt es llance correctament. És crucial que aquests arxius mestres s'utilitzen quan es cree qualsevol contingut.

Els següents arxius poden ser proporcionats per l'equip de marca d'À Punt.

À_Punt_Logo_v1_Positiu.ai

À_Punt_Logo_v1_Negatiu.ai

À_Punt_Logo_v1.1.ai

À_Punt_Logo_v1.1_Strapline.ai

À_Punt_Logo_v2_Color.ai

À_Punt_Logo_v2_2color.ai

À_Punt_Logo + construcció.ai

À_Punt_Logo + container.ai

À_Punt_Colors.ai

Contacte

À Punt

exemple@apuntmedia.com

Polígon Accés Ademús s/n

46100. Burjassot, València

Tel 96 318 30 00

Fax 96 318 30 01

Aquesta guia facilita una primera proposta d'ús de la identitat visual gràfica d'À Punt per a ús general. Per a qualsevol informació més específica que isca fóra de l'abast d'aquest document, per favor contacteu amb l'equip de disseny d'À Punt.