

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

system identyfikacji wizualnej/
manual użytkownika

**SYSTEM IDENTYFIKACJI WIZUALNEJ
POWIATU PSZCZYŃSKIEGO**

Studio PROTOTYP

Magdalena Michna-Czyrwik

współpraca

Aleksandra Kołodziejek

Piotr Proba

01

WPROWADZENIE

- 05 Wprowadzenie do SIWPP

02

PODSTAWY SIWPP

- 09 Co charakteryzuje Powiat Pszczyński

03

LOGO

- 14 Typografia–Kroje pism
15 Typografia–Siatka
16 Znak graficzny–Budowa
17 Znak graficzny–Siatka
18 Wersja podstawowa–Siatka
20 Wersja podstawowa–Achromatyczna
21 Wersja podstawowa–Bez sloganu
22 Wersja podstawowa–Bez sloganu, achrom.
23 Wersja pozioma loga
24 Wersja pozioma loga–Bez sloganu
25 Wersja pozioma, wydłużona loga
26 Wersja pozioma, wydłużona loga–Bez sloganu
27 Pole ochronne
32 Porządkowanie znaków na materiałach

04

TYPOGRAFIA UZUPEŁNIAJĄCA

- 34 Stosowane Kroje pisma

05

KOLORYSTYKA

- 36 Kolorystyka podstawowa logo
37 Kolorystyka uzupełniająca
43 Kolorystyka uzupełniająca–warianty zabronione
44 Proporcje powierzchni

06

MOTYW GRAFICZNY

- 46 Znak graficzny z wypełnieniem
48 Warianty
49 Patterny

07

MATERIAŁY IDENTYFIKACYJNE

- 51 Wizytówki
52 Papier firmowy
53 Koperta DL
54 Teczka
55 Bloczki biurowe
56 Płyta CD
58 Podkładka pod myszkę

08

PRZYKŁADY

- 59 Materiały identyfikacyjne
60 Materiały drobne
61 T-shirt
63 Torba, parasol
65 Smycze
67 Billboard
68 Ulotka

01

WPROWADZENIE

WPROWADZENIE DO Systemu identyfikacji wizualnej Powiatu Pszczyńskiego

System Identyfikacji Wizualnej Powiatu Pszczyńskiego (dalej SIWPP) opracowany został w roku 2014 przez Magdalenę Michnę-Czyrwik, Aleksandrę Kołodziejek i Piotra Probę.

Opracowanie SIWPP zawiera genezę, opis oraz najważniejsze zasady dotyczące używania logo i hasła promocyjnego Powiatu Pszczyńskiego.

POWIAT PSZCZYŃSKI

przestrzeń aktywności

WPROWADZENIE DO Systemu identyfikacji wizualnej Powiatu Pszczyńskiego

System Identyfikacji Wizualnej Powiatu Pszczyńskiego (dalej SIWPP) opracowany został w roku 2014 przez Magdalenę Michna-Czyrwik przy współpracy z Aleksandrą Kołodziejek i Piotrem Probą.

Opis SIWPP zawiera genezę, opis oraz najważniejsze zasady dotyczące stosowania logo i hasła promocyjnego Powiatu Pszczyńskiego.

Potrzeba zaprojektowania systemu identyfikacji Powiatu zrodziła się podczas warsztatów Design do usług, które odbyły się w październiku 2013. Powiat Pszczyński został wybrany jako jedna z 3 instytucji, które wzięły udział w projekcie, aby usprawnić funkcjonowanie oferowanych usług. Warsztaty dzieliły się na kilka etapów:

ODKRYWANIE

Pierwszym zadaniem podczas warsztatów było zgromadzenie wszelkich informacji dotyczących zauważonych problemów oraz dotychczas planowanych przez Starostwo Powiatowe w Pszczynie rozwiązań .

DEFINIOWANIE

Etap definiowania prowadził projekt w stronę sprecyzowania, na jakich typach użytkowników usługi będziemy się skupiać podczas projektowania rozwiązań. To z kolei prowadziło do określenia dokładnego wyzwania projektowego, jakiemu zespół musiał sprostać i dla jakiego musiał zaprojektować rozwiązania. Etap ten cechuje się zawężeniem ogromnej ilości informacji, które udało się zdobyć podczas odkrywania.

Głównym wyzwaniem dla dalszych spotkań było zagadnienie:

Jak poprawić odczucia/interakcje klienta podczas pierwszego kontaktu z usługą biorąc pod uwagę każdy z kanałów dostępu: strona www, kontakt telefoniczny oraz kontakt osobisty?

ROZWIJANIE

Na tym etapie najważniejsze jest wykorzystanie różnych narzędzi projektowych tak, by zespół wymyślił jak najwięcej rozwiązań dla wyzwania. Z wielu obszarów projektowych wybrano te, które są najważniejsze dla usprawnienia działania urzędu:

1. Jednolity system komunikacji wewnątrz i na zewnątrz budynku, do projektowania którego niezbędne okazało się stworzenie identyfikacji wizualnej Starostwa. Identyfikacja wizualna jest kluczowym elementem w poprawnym postrzeganiu Starostwa jako jednostki samorządowej prowadzącej sprofilowaną działalność (klienci często mylą Starostwo z Urzędem Miasta lub nie wiedzą jakie są jego zadania). System komunikacji powinien także usprawnić poruszanie się petentów w budynkach należących do Starostwa.
2. Poprawa funkcjonalności strony internetowej Starostwa, tak by klienci nie mieli problemu ze znalezieniem potrzebnych im informacji.
3. Poprawa funkcjonalności przestrzeni w budynku Wydziału Architektury i Budownictwa.
4. Zaprojektowanie infografik prowadzących użytkownika przez poszczególne etapy oferowanych usług.

DOSTARCZANIE

Jest to ostatni etap projektowania usług polegający na implementacji projektów z uwzględnieniem wyników badań nad prototypami. Pierwszym jego elementem, jest niniejsze opracowanie, które będzie wzorcem dla budowania strategii i wizerunku Powiatu.

02

PODSTAWY SIWPP

Co charakteryzuje Powiat Pszczyński?

W dniu 28 marca 2014 roku w Starostwie Powiatowym odbyły się warsztaty "*Charakterystyka Powiatu Pszczyńskiego: porozmawiajmy o miejscu, w którym mieszkacie*". Ich celem było aktywne włączenie mieszkańców w proces projektowania identyfikacji Powiatu, dając im możliwość wpłynięcia na budowanie wizerunku obszaru. Dzięki wspólnej pracy udało się zidentyfikować kilka najistotniejszych cech wizerunkowych tego obszaru.

Dowiedzieliśmy się co mieszkańcy i aktywni działacze myślą o Powiecie, czym się dla nich charakteryzuje, w czym widzą potencjał? Poznaliśmy myślenie ludzi w tym regionie, to jak postrzegają swoje miejsce zamieszkania, z jakimi pozytywnymi i negatywnymi cechami go kojarzą. Pewne informacje, które zebraliśmy podczas warsztatów zostały zawarte w *Strategii Rozwoju Powiatu Pszczyńskiego z 2000 r.*, ale uczestnicy warsztatów wskazali także inne istotne elementy, mogące stanowić silne podwaliny budowy identyfikacji. Cechy, które były wyznacznikiem do tworzenia całej identyfikacji Powiatu są dzięki temu spójne i dały możliwość skupienia się na tych najbardziej istotnych.

Za najistotniejsze elementy z wizerunku całego Powiatu uznano:

- Zabytki i atrakcje turystyczne głównie: architekturę sakralną, zagrody żubrów, turystykę wodną, wędkarską, ogrodową, rowerową i konną;
- Tradycję i regionalność (zespoły folklorystyczne);
- Rolnictwo i tradycje z nim związane;
- Walory środowiskowe i naturalne;
- Aktywność fizyczną i sportową oraz infrastrukturę sportową;
- Kulturę i środowiska artystyczne;
- Stowarzyszenia (aktywni działacze);
- Integrację.

Powiat Pszczyński jest przestrzenią dla różnych aktywności. Wyróżnia go przede wszystkim:

- **Potencjał ludzi i aktywnych działaczy;**
- **Doskonała przestrzeń do rozwijania różnych pasji;**
- **Otwartość na twórcze działania.**

Powiat Pszczyński można określić jako obszar wyróżniający się na mapie Śląska, jako teren o niezwykłych walorach środowiskowych, na których oprócz śladów historii i tradycji, można zauważyć szeroki zakres aktywności mieszkańców. Bez względu na wiek i zainteresowania, łączą się w działaniach na rzecz Powiatu, zrzeszają się, tworzą stowarzyszenia i czynnie uczestniczą w życiu kulturalnym oraz artystycznym. Szeroki wydźwięk mają też działania o podłożu sportowym i rekreacyjnym.

03 LOGO

LOGO

Logo zbudowane zostało ze znaku graficznego będącego wariacją na temat litery "P", części typograficznej opisującej markę (Powiat Pszczyński) oraz sloganu "Przestrzeń aktywności".

**POWIAT
PSZCZYŃSKI**

przestrzeń aktywności

Graficzny obraz nazwy "Powiat Pszczyński" wraz ze sloganem "przestrzeń aktywności" należy stosować zawsze w połączeniu ze znakiem. Stosowanie samej typografii jest niedozwolone. W szczególnych przypadkach dozwolone jest zastosowanie samej nazwy "Powiat Pszczyński" bez sloganu (np. gdy ze względów technologicznych trudne byłoby wykonanie sloganu).

Kroje pisma:

- Nazwa marki: Titillium Text Bold, kerning optyczny, odstępy międzyliterowe 20 pt.
- Slogan: Klavika Italic, kerning optyczny, odstępy międzyliterowe 0 pt.

TITILLIUM

Projekt kroju zapoczątkowany w 2009 r. przez 12 studentów Accademia di Belle Arti di Urbino. Ulega ciągłym modernizacjom. Charakteryzuje się nowoczesnym i eleganckim wyglądem. Doskonale nadaje się do tekstów ciągłych i nagłówków, a także publikacji cyfrowych (webowych). Titillium Text jest dostępny na darmowej licencji OFL (<http://www.campivisivi.net/titillium/> lub <http://www.fontsquirrel.com/fonts/Titillium>)

KLAVIKA

- data powstania: 2004, projektant: Eric Olson
Klavika jest elastycznym, nowoczesnym krojem, pozbawionym zbędnych ozdób. Dzięki prostej budowie i ostrym, otwartym kształtom, wykazuje się dobrą czytelnością nawet w małych rozmiarach.

Kroje pisma użyte w logo:

POWIAT PSZCZYŃSKI

Titillium
Bold

Aa

1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ | \ }
A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z
a a b c c d e e f g h i j k l m n n o o p r s s t u w y z z z

przestrzeń aktywności

Klavika
Italic

Aa

1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ | \ }
A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z
a a b c c d e e f g h i j k l m n n o o p r s s t u w y z z z

Podstawowym modułem siatki jest kwadrat o boku "a", którego długość odpowiada wybranemu elementowi podstawy litery "W" zawartego w słowie "POWIAT".

Graficzny obraz nazwy "Powiat Pszczyński" wraz ze sloganem "przestrzeń aktywności" należy stosować zawsze w połączeniu ze znakiem. Stosowanie samej typografii jest niedozwolone. W szczególnych przypadkach dozwolone jest zastosowanie samej nazwy "Powiat Pszczyński" bez sloganu (np. gdy ze względów technologicznych trudne byłoby wykonanie sloganu).

Zasada tworzenia modułu siatki – „a”:

Wersja podstawowa typografii logo:

PANTONE
Proces Black

C: 0 R: 0
M: 0 G: 0
Y: 0 B: 0
K: 100

PANTONE
370 C

C: 62 R: 101
M: 1 G: 141
Y: 100 B: 27
K: 25

Wersja typografii bez sloganu:

LOGO
Znak graficzny
- Budowa

- Odwołanie do symbolu herbu wskazuje na przywiązanie do tradycji i kultury Powiatu;
- Powiat Pszczyński często określa się mianem "perły górnego śląska", a sama Pszczyna, w której siedzibę mają władze Starostwa, nazywana jest "perłą księżnej Daisy";
- Ostre przejścia z kątów prostych do wyoblen w znaku ukazują różnorodność Powiatu, który poza delikatnością, charakteryzującą bogactwo naturalne regionu, posiada także kilka mocnych przemysłowych akcentów, o których nie można zapomnieć, są to m.in. kopalnie, duże przedsiębiorstwa produkcyjne, drogi szybkiego ruchu czy nowoczesne budynki;
- Przechylenie znaku pod kątem 45° podkreśla jego dynamiczny charakter, a zatem przywodzi na myśl aktywność całego Powiatu, a w szczególności jego mieszkańców (aktywnych działaczy);
- Przestrzenna forma i nakładanie się planów określają Powiat jako duży obszar, na którego wizerunek ma wpływ kilka istotnych nakładających się czynników - historia, kultura, tradycja, aktywność mieszkańców, rekreacja czy sport ("przestrzeń aktywności").

Na kształt i symbolikę znaku składa się kilka istotnych elementów. Forma powstała z połączenia połowy herbu i okręgu, mającego obrazować perłę oraz uproszczonego symbolu korony.

LOGO
Znak graficzny
- Siatka

Znak podstawowy należy wykorzystywać po obroceniu go o 45° przy „h” powyżej 15 mm.

Dozwolona kolorystyka:

- podstawowa (kolor zielony)
- wersja achromatyczna
- wersja achromatyczna w inwersji

A1 – Znak podstawowy:

PANTONE
375 C

C: 46
M: 0
Y: 90
K: 0
R: 151
G: 215
B: 0

A2 – Wersja achromatyczna:

A3 – Wersja achromatyczna w inwersji:

LOGO
Znak graficzny
- Siatka

Znak po korekcie optycznej należy wykorzystywać po obróceniu go o 45° przy „h” poniżej 16 mm.

Dozwolona kolorystyka:

- podstawowa (kolor zielony)
- wersja achromatyczna
- wersja achromatyczna w inwersji

B1 – Znak po korekcie optycznej

PANTONE
375 C

C: 46
M: 0
Y: 90
K: 0
R: 151
G: 215
B: 0

B2 – Wersja achromatyczna:

B3 – Wersja achromatyczna w inwersji:

LOGO
Wersja podstawowa
- Siatka

Logo w wersji podstawowej należy stosować zawsze gdy tylko jest to możliwe, w pozostałych przypadkach stosujemy jedną z pozostałych wersji.

Dozwolone wielkości:
Wielkość minimalna: $h = 30 \text{ mm}$
Wielkość maksymalna: $h = 2 \text{ m}$

C1 – Wersja podstawowa loga

LOGO
Wersja podstawowa

Logo w wersji podstawowej należy stosować zawsze gdy tylko jest to możliwe, w pozostałych przypadkach stosujemy jedną z pozostałych wersji.

Dozwolone wielkości do wersji C2:
Wielkość minimalna: h = 30 mm
Wielkość maksymalna: h = 2 m

Dozwolone wielkości do wersji C3:
Wielkość minimalna: h = 40 mm
Wielkość maksymalna: h = 2 m

C2 – Wersja achromatyczna

C3 – Wersja achromatyczna w inwersji

LOGO
Wersja podstawowa bez sloganu
- Siatka

Dozwolone wielkości:
Wielkość minimalna: $h = 15 \text{ mm}$
Wielkość maksymalna: $h = 2 \text{ m}$

D1 – Wersja podstawowa loga bez sloganu

LOGO
Wersja podstawowa bez sloganu

Dozwolone wielkości do wersji D2:
Wielkość minimalna: h = 15 mm
Wielkość maksymalna: h = 2 m

Dozwolone wielkości do wersji D3:
Wielkość minimalna: h = 15 mm
Wielkość maksymalna: h = 2 m

D2 – Wersja achromatyczna

D3 – Wersja achromatyczna w inwersji

LOGO
Wersja pozioma loga

Dozwolone wielkości dowersji E1 i E2:
Wielkość minimalna: h = 15 mm
Wielkość maksymalna: h = 1 m

Dozwolone wielkości do wersji E3:
Wielkość minimalna: h = 20 mm
Wielkość maksymalna: h = 2 m

E1 – Wersja pozioma loga

E2 – Wersja achromatyczna

E3 – Wersja achromatyczna w inwersji

LOGO

Wersja pozioma loga bez sloganu

Dozwolone wielkości do wersji F1 i F2:

Wielkość minimalna: $h = 5 \text{ mm}$

Wielkość maksymalna: $h = 1 \text{ m}$

Dozwolone wielkości do wersji F3:

Wielkość minimalna: $h = 10 \text{ mm}$

Wielkość maksymalna: $h = 1 \text{ m}$

F1 – Wersja pozioma loga bez sloganu

F2 – Wersja achromatyczna

F3 – Wersja achromatyczna w inwersji

LOGO

Wersja pozioma wydłużona loga

Dozwolone wielkości do wersji G1, G2 i G3:

Wielkość minimalna: $h = 8 \text{ mm}$

Wielkość maksymalna: $h = 20 \text{ mm}$

G1 – Wersja pozioma wydłużona loga

G2 – Wersja achromatyczna

G3 – Wersja achromatyczna w inwersji

LOGO

Wersja pozioma wydłużona loga bez sloganu

Dozwolone wielkości
do wersji H1, H2 i H3:
Wielkość minimalna: $h = 8 \text{ mm}$
Wielkość maksymalna: $h = 20 \text{ mm}$

H1 – Wersja pozioma wydłużona loga bez sloganu

H2 – Wersja achromatyczna

H3 – Wersja achromatyczna w inwersji

LOGO Pole ochronne

Pole ochronne definiuje obszar wokół loga, w którym nie mogą pojawić się żadne obce formy, zarówno graficzne, jak i tekstowe.

Do wyznaczenia pola ochronnego użyto pierwszych liter (w zależności od loga 2-3) słowa „POWIAT”.

C – Wersja podstawowa loga

LOGO
Pole ochronne

Pole ochronne definiuje obszar wokół loga, w którym nie mogą pojawić się żadne obce formy, zarówno graficzne, jak i tekstowe.

Do wyznaczenia pola ochronnego użyto pierwszych liter (2-3) słowa „POWIAT”.

D – Wersja podstawowa loga bez sloganu

LOGO
Pole ochronne

Do wyznaczenia pola ochronnego użyto pierwszych liter (2-3) słowa „POWIAT”.

E – Wersja pozioma loga

F – Wersja pozioma loga bez sloganu

Do wyznaczenia pola ochronnego użyto pierwszych liter (2-3) słowa „POWIAT”.

G – Wersja pozioma loga

H – Wersja pozioma loga bez sloganu

LOGO
Formy niedozwolone stosowania logo

Przykładowe błędne stosowania logo. Kilka wariantów jak nie używać znaku identyfikującego oraz zakazy manipulacji w formie i krojach pisma.

dodawać obcych form graficznych

przestawiać elementów składowych

stosować niedozwolonej przez SIWPP kolorystyki

stosować znaku z wypełnieniem jako element składowy loga

usówać elementów składowych

zniekształcać

zmieniać typografii

stosować znaku w odbiciu lustrzanym

stosować niedozwolonych przez SIWPP układów

obracać i pochylać

zmieniać proporcji

dodawać podcienia

LOGO
Porządkowanie znaków
na materiałach promocyjnych

Przykładowe zestawienie znaków na plakatach.
Ważne jest uporządkowanie znaków identyfikujących i świadome budowanie ich hierarchii na materiałach promocyjnych. Na plakatach promocyjnych znaki powinny znaleźć się na dolej części formatu tzw. pasek sponsorski. Optyczny ciężar znaków powinien być korygowany, aby stworzyć harmonijne wrażenie.

04

TYPOGRAFIA
UZPEŁNIAJĄCA

TYPOGRAFIA UZUPEŁNIAJĄCA

Stosowane Kroje pisma

TITILLIUM

Projekt kroju zapoczątkowany w 2009 r. przez 12 studentów Accademia di Belle Arti di Urbino, który ulega ciągłym modernizacjom. Charakteryzuje się nowoczesnym i eleganckim wyglądem. Doskonale nadaje się do tekstów ciągłych i nagłówków, a także publikacji cyfrowych (webowych). Titillium Text jest dostępny na darmowej licencji OFL (<http://www.campivisivi.net/titillium/> lub <http://www.fontsquirrel.com/fonts/Titillium>)

GARAMOND

- projektanci: Claude Garamond,
Jest to krój szeryfowy, oparty na projektach Claude'a Garamonda, charakteryzuje się stylem francuskiego renesansu. Cechuje go elegancja formy i świetna czytelność., dzięki drobnym szeryfom, które dodatkowo podczas czytania prowadzą czytelnika.

Firmowy krój pisma dla tekstów ciągłych i nagłówków

Titillium Light	Aa	1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ \ } A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z a a b c c d e e f g h i j k l l m n n o o p r s s t u w y z z z
Titillium Light italic	<i>Aa</i>	1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ \ } A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z a a b c c d e e f g h i j k l l m n n o o p r s s t u w y z z z
Titillium Bold	Aa	1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ \ } A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z a a b c c d e e f g h i j k l l m n n o o p r s s t u w y z z z

Firmowy krój pisma dla tekstów ciągłych

Garamond Regular	Aa	1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ \ } A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z a a b c c d e e f g h i j k l l m n n o o p r s s t u w y z z z
Garamond Italic	<i>Aa</i>	1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ \ } A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z a a b c c d e e f g h i j k l l m n n o o p r s s t u w y z z z

„Webowy” Firmowy krój pisma dla tekstów umieszczanych w sieci i mailach

Titillium Web Regular	Aa	1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ \ } A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z a a b c c d e e f g h i j k l l m n n o o p r s s t u w y z z z
Titillium Web italic	<i>Aa</i>	1 2 3 4 5 6 7 8 9 0 ! ? # % & \$ @ { [/ \ } A A B C C D E E F G H I J K L L M N N O O P R S S T U W Y Z Z Z a a b c c d e e f g h i j k l l m n n o o p r s s t u w y z z z

05

KOLORYSTYKA

KOLORYSTYKA

Kolorystyka podstawowa logo

Kolorystyka podstawowa logo:

- można ją stosować wyłącznie na białym lub jasnoszarym tle, dopuszczalne są też wydruki na papierach czerpanych i innych materiałach lepszej jakości w kolorach jasnego kremu.

POWIAT PSZCZYŃSKI

przestrzeń aktywności

	C: 46 M: 0 Y: 90 K: 0	R: 151 G: 215 B: 0	PANTONE 375 C

	C: 62 M: 1 Y: 100 K: 25	R: 101 G: 141 B: 27	PANTONE 370 C

	C: 0 M: 0 Y: 0 K: 100	R: 0 G: 0 B: 0	PANTONE Proces Black

KOLORYSTYKA

Kolorystyka uzupełniająca

Kolory uzupełniające powstały w wyniku researchu i badań nad kolorystyką Powiatu na podstawie zdjęć różnych jego obszarów i ważnych punktów wizerunkowych.

Błękitny - cechy ogólne koloru- spokój, lojalność, bezpieczeństwo, szerokie horyzonty. W opracowaniach promocyjnych może występować w opisach dot. obszaru technologicznego i przemysłowego (gmina Goczałkowice)

Szary- ogólnie kolor kojarzy się z organizacją i harmonią. Do zastosowania na materiałach urzędowych (gmina Miedzna)

Żółty - kojarzony z radością, entuzjazmem i kreatywnością. Może być wykorzystywany do promocji aktywności sportowej, zdrowia i rekreacji (gmina Suszec)

Bordowy - charakteryzuje tradycję historyczną, architekturę i zabytki. Stosowany do promocji zabytków i historii (gmina Pszczyzna)

Ciemna zieleń - w odniesieniu do całego Powiatu zieleń wskazuje na bogatą naturę (gmina Kobiór i znajdujące się tam lasy)

Pomarańczowy - to barwa kreatywności i spontaniczności, potęguje aktywny charakter intensywnej zieleni znaku. Przeznaczony głównie do promowania wydarzeń kulturalnych odbywających się na terenie Powiatu (gmina Pawłowice)

Wskazane kolory mogą być wykorzystywane w tworzeniu publikacji i innych elementów identyfikacji Powiatu jako uzupełnienie dla oryginalnej wersji loga.

KOLORYSTYKA

Kolorystyka uzupełniająca

Kolory uzupełniające, które mogą być wykorzystywane w tworzeniu publikacji i innych elementów identyfikacji Powiatu są elementem uzupełniającym dla oryginalnej wersji loga. Mogą być wykorzystywane jako tło dla loga, tylko i wyłącznie przy jego białej i czarnej wersji kolorystycznej.

KOLORYSTYKA

Kolorystyka uzupełniająca

Kolory uzupełniające, które mogą być wykorzystywane w tworzeniu publikacji i innych elementów identyfikacji Powiatu są elementem uzupełniającym dla oryginalnej wersji loga. Mogą być wykorzystywane jako tło dla loga, tylko i wyłącznie przy jego białej i czarnej wersji kolorystycznej.

KOLORYSTYKA

Kolorystyka uzupełniająca

Dopuszcza się stosowanie loga w wersji oryginalnej na tle białym lub jasnoszarym. Na tle czarnym jest możliwe zastosowanie wersji białej lub wyjątkowo zielonej. Na różnych odcieniach szarości, można stosować białe lub czarne wersje, należy jednak brać pod uwagę czytelność znaku.

	C: 4 M: 2 Y: 4 K: 8	R: 217 G: 217 B: 214	PANTONE Cool Gray 1 C

	C: 13 M: 9 Y: 10 K: 27	R: 177 G: 179 B: 179	PANTONE Cool Gray C

	C: 19 M: 12 Y: 13 K: 34	R: 158 G: 162 B: 162	PANTONE 422 C

	C: 22 M: 14 Y: 18 K: 45	R: 137 G: 141 B: 141	PANTONE 423 C

	C: 30 M: 20 Y: 19 K: 58	R: 112 G: 115 B: 114	PANTONE 424 C

KOLORYSTYKA

Kolorystyka uzupełniająca

Cała paleta kolorów dodatkowych posiadających w sobie kolory uzupełniające może być wykorzystywana przy tworzeniu szaty graficznej opracowywanych dla Starostwa materiałów promocyjnych.

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 41	R: 164	PANTONE
M: 0	G: 214	367 C
Y: 68	B: 94	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 46	R: 151	PANTONE
M: 0	G: 215	375 C
Y: 90	B: 0	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 68	R: 100	PANTONE
M: 0	G: 167	369 C
Y: 100	B: 11	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 62	R: 101	PANTONE
M: 1	G: 141	370 C
Y: 100	B: 27	
K: 25		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 0	R: 252	PANTONE
M: 10	G: 227	102 C
Y: 100	B: 0	
K: 1		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 0	R: 255	PANTONE
M: 18	G: 209	109 C
Y: 100	B: 0	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 0	R: 255	PANTONE
M: 36	G: 163	137 C
Y: 100	B: 0	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 0	R: 222	PANTONE
M: 44	G: 124	138 C
Y: 100	B: 0	
K: 13		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 9	R: 134	PANTONE
M: 100	G: 38	202 C
Y: 64	B: 51	
K: 48		

KOLORYSTYKA

Kolorystyka uzupełniająca

Cała paleta kolorów dodatkowych posiadających w sobie kolory uzupełniające może być wykorzystywana przy tworzeniu szaty graficznej opracowywanych dla Starostwa materiałów promocyjnych.

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 52	R: 116	PANTONE
M: 0	G: 209	Blue 0821 C
Y: 1	B: 234	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 59	R: 105	PANTONE
M: 11	G: 179	292 C
Y: 0	B: 231	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 68	R: 65	PANTONE
M: 34	G: 143	279 C
Y: 0	B: 222	
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 100	R: 0	PANTONE
M: 31	G: 132	Medium
Y: 0	B: 202	blue C
K: 0		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 13	R: 177	PANTONE
M: 9	G: 179	Cool Gray C
Y: 10	B: 179	
K: 27		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 19	R: 158	PANTONE
M: 12	G: 162	422 C
Y: 13	B: 162	
K: 34		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 22	R: 137	PANTONE
M: 14	G: 141	423 C
Y: 18	B: 141	
K: 45		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 30	R: 112	PANTONE
M: 20	G: 115	424 C
Y: 19	B: 114	
K: 58		

**POWIAT
PSZCZYŃSKI**
przestrzeń aktywności

C: 0	R: 0	PANTONE
M: 0	G: 0	Proces Black
Y: 0	B: 0	
K: 100		

KOLORYSTYKA

Kolorystyka uzupełniająca,
warianty zabronione

Inne zestawienia kolorystyczne loga na
tłach wskazanych w KIWSK lub na innych
tłach są niedozwolone.

niejednorodne tło

zbyt jasne tło

inne kolory tła niż wskazane

przykłady niepoprawnego stosowania loga na dozwolonych tłach

przykłady niepoprawnego stosowania loga na dozwolonych tłach

KOLORYSTYKA

Proporcje powierzchni

Proporcje powierzchni kolorów wskazanych do zastosowania na przykładowej publikacji.

06

MOTYW GRAFICZNY

ZNAK GRAFICZNY z wypełnieniem - Siatka

Znak z wypełnieniem nie jest elementem loga. Należy go stosować po obróceniu o 45°. Jest przeznaczony do stosowania jako element graficzny nie zestawiany z typografią. W jego towarzystwie może, ale nie musi znaleźć się logo z podstawową wersją znaku.

Znak z wypełnieniem należy stosować przy „h” powyżej 50 mm.

Dozwolona kolorystyka :

- podstawowa (kolor zielony) na białym tle
- wersja achromatyczna na białym tle
- znak wypełniony fotografią na białym tle

I1 – Znak z wypełnieniem

I2 – Wersja achromatyczna:

I3 – Wersja wypełniona fotografią:

ZNAK GRAFICZNY
z wypełnieniem
- Siatka

Znak z wypełnieniem po korekcie optycznej nie jest elementem loga. Należy go stosować po obróceniu o 45°. Jest przeznaczony do stosowania jako element graficzny nie zestawiany z typografią. W jego towarzystwie może, ale nie musi znaleźć się logo z podstawową wersją znaku.

Znak z wypełnieniem po korekcie optycznej należy stosować przy „h” powyżej 50 mm.

Dozwolona kolorystyka :

- podstawowa (kolor zielony) na czarnym tle
- wersja achromatyczna na czarnym tle
- znak wypełniony fotografią na czarnym tle

J1 – Znak z wypełnieniem po korekcie optycznej

PANTONE
375 C

C: 46
M: 0
Y: 90
K: 0

R: 151
G: 215
B: 0

J2 – Wersja achromatyczna:

J3 – Wersja wypełniona fotografią:

MOTYW GRAFICZNY

Warianty

Motyw graficzny jest kreatywnym działaniem wzbogacającym całość identyfikacji. Podstawą tworzenia elementów motywów kreatywnych jest użycie rozbitych elementów znaku identyfikującego.

Na ilustracji obok pokazana jest możliwość wykorzystania elementów motywu graficznego do stworzenia sylwet „książąt”.

MOTYW GRAFICZNY Patterny

Kolejnym możliwym w użyciu motywem graficznym jest stosowanie patternów- Przykładowe patterny zostały utworzone z elementów konstrukcji pełnej wersji znaku przeznaczonej do stosowania jako motyw kreatywny. Patterny mogą zostać wykorzystane w celu wzbogacenia publikacji i materiałów identyfikacji wizualnej.

07

MATERIAŁY
IDENTYFIKACYJNE

MATERIAŁY IDENTYFIKACYJNE
Wizytówki

MATERIAŁY IDENTYFIKACYJNE

Papier firmowy

MATERIAŁY IDENTYFIKACYJNE
Koperta DL

MATERIAŁY IDENTYFIKACYJNE

Teczka

MATERIAŁY IDENTYFIKACYJNE
Bloczki biurowe

MATERIAŁY IDENTYFIKACYJNE

Płyta CD

MATERIAŁY IDENTYFIKACYJNE
Podkładka pod myszkę

08

PRZYKŁADY

PRZYKŁADY
materiały identyfikacyjne

PRZYKŁADY
Materiały drobne

PRZYKŁADY
T-shirt

PRZYKŁADY
Torba, parasol

PRZYKŁADY
Smycze

PRZYKŁADY
billboard

PRZYKŁADY
Ulotka

Przykładowe projekty publikacji. Korzystanie z zaproponowanych w manuału rozwiązań oraz bazowanie na zawartych w nim zasadach pozwoli stworzyć spójną serię wydawniczą, kojarzoną z Powiatem. Na ilustracji obok pokazany jest sposób zestawiania znaku z elementami graficznymi, krojów pism oraz możliwości wykorzystania elementów kreatywnych.

