
1

Manual de
Marca e
Identidade Visual

2

3

Introdução | Objetivo do Manual

Um projeto de Identidade Visual tem o propósito de desenvolver a marca e os elementos gráficos
que constituem a identidade de uma instituição.

O projeto de identidade visual se desenvolve em dois momentos. O primeiro, criação da marca e dos
elementos gráficos que formam a identidade visual. E o segundo momento com a implementação
dessa identidade por meio do planejamento e produção das peças de comunicação.

	 Este manual apresenta: a Marca e a Identidade 		
	 Visual do turismo de Balneário Camboriú.

A imagem de uma instituição se constrói a partir de seu nome, da qualidade de seus serviços
e produtos, de seu entendimento e posicionamento. Essa imagem reflete sua relação com o
mercado, clientes, fornecedores, funcionários e parceiros. Deve revelar seu posicionamento nos
cenários: econômico, ambiental, cultural, histórico, político e social. Um projeto de identidade visual
tem a responsabilidade de transferir para o plano visual esse patrimônio intangível.

Este manual é um registro cuidadoso que pretende dar à marca da cidade seu devido valor,
pretende conscientizar seus usuários sobre a importância de seguir as instruções aqui contidas,
para ter, ao longo do tempo, a identidade do município fortalecida.

4

Sumário
Marca e seus Padrões

História de Balneário Camboriú...08

Atributos da marca (conceito, essência, temática valores e pilares)..........................09

Construção da marca... 12

A marca e suas versões... 16

A redução da marca e suas versões...17

Grade de construção.. 18

Tipografias primária e secundária.. 19

Cores...20

Slogan.. 21

Tamanho mínimo..22

Área de interferência para outras marcas...23

Formas incorretas de aplicação da marca...24

O incorreto em fundos para a marca...25

O correto em fundos para a marca...26

5

Sumário
Identidade Visual e suas aplicações

Identidade visual..30

Elementos de padronagem (Pattern).. 31

Interação da marca e identidade visual..32

Espaço de respiro entre marca e identidade visual..34

Grade de construção da identidade visual...35

Aplicações do pattern em fundos..36

Uso incorreto dos patterns.. 37

Cromias e composições...38

Identidade da tipografia e informações..39

Fotografias...40

Mascote .. 41

Aplicações da marca e identidade visual...44

Material promocional ...49

6

7

Marca e seus Padrões

8

Na história de Balneário Camboriú, os primeiros habitantes foram os índios Tupis-guaranis. A
colonização começou em 1826 com a chegada do Açoriano Baltasar Pinto Corrêa. Anos depois
com a vinda dos alemães em busca de solo fértil formou-se, na região, uma pequena aldeia,
o Arraial do Bom Sucesso. Em 1849 passou a ser distrito, iniciando no atual Bairro da Barra
com a construção da Igreja Nossa Senhora do Bom Sucesso, sendo esse, um dos atuais pontos
turísticos da cidade. Em 1884 o vilarejo foi desmembrado de Itajaí, originando assim o município
de Camboriú.

Os primeiros passos para o turismo começaram com a chegada de famílias vizinhas, que
começavam a descobrir o paraíso que era a cidade. A partir de 1926 as famílias provenientes do
Vale do Itajaí descobriram um verdadeiro paraíso de férias e, então, são construídas as primeiras
casas e o primeiro hotel. Em julho de 1964 Balneário Camboriú torna-se município, desmembrando-
se de Camboriú.

Atualmente a população é uma mistura de inúmeras culturas, raças e pessoas, principalmente
os descendentes de alemães, poloneses, portugueses e italianos. O município de Balneário
Camboriú tem como origem a cultura luso-açoriana.

Conta hoje com uma população fixa em torno de 108 mil habitantes e é considerado o principal
balneário do Sul do Brasil, a Capital Catarinense do Turismo e a Maravilha do Atlântico tendo no
turismo sua principal fonte de renda. Durante o verão, sua população sobe para mais de um
milhão de pessoas, nos meses de janeiro e fevereiro. É uma cidade jovem tanto de moradores,
quanto historicamente, mais da metade dos moradores tem menos de 30 anos, e a cidade é um
ponto de encontro nas férias.

História de Balneário Camboriú

9

O conceito da marca traduz a complexidade e grande diversidade de opções e culturas
presentes na cidade de Balneário Camboriú, que possui inúmeras opções de entretenimento
24 horas por dia, assim como inúmeras opções turísticas e gastronômicas.

Os conceitos da marca são:

Diversidade de
Experiências

Diversidade
Cultural

Atributos da marca (Conceito)

10

Temática
Cidade Vetor

Linguagem Contemporânea
(Tendência Papel de Parede)

Essência
Alegria e Descontração

A Temática e a Essência trazem a sensação de alegria, descontração e indiretamente, por essa
junção, a diversão. A Temática a ser utilizada na marca é de Cidade Vetor, e a Essência é a Alegria
e Descontração.

Atributos da marca (Temática e Essência)

11

Os valores atribuidos para a marca foram:

Lazer / Diversão
Alegria
Qualidade de Vida
Diversidade

Os pilares principais da marca são:

Povo alegre e Hospitaleiro.
Mistura de raças, tribos e gostos.
Somos uma comunidade diversificada.

Atributos da marca (Valores e Pilares)

12

Construção da Marca

Foi escolhida uma paleta de cores saturadas pela vivacidade de suas cores, que correspondem
aos pilares da marca.

Lazer / Diversão

Alegria

Qualidade de Vida

Diversidade

13

Construção da Marca

Exemplificação da construção da marca

O símbolo representa quatro regiões da cidade, marcadas, cada uma, com uma cor distinta:

Verde: Região Sul, área de Mata Atlântica preservada e praias agrestes.

Vermelho: Orla da praia, a região mais movimentada e a que mais atrai turistas no verão.

Laranja: Região Norte com atividades esportivas como o vôo de parapente e praias de águas
agitadas ideais para o surfe.

Azul: Área residencial de Balneário Camboriú e o seu povo hospitaleiro.

1

5

2

6

3

7

4

8

14

15

16

A marca do Turismo de Balneário Camboriú possui apenas a versão horizontal, possibilitando
utilizá-la em uma versão monocromática, em positivo, negativo ou tons de cinza.

A Marca e suas versões

C:0 M:0 Y:0 K: 20 C:0 M:0 Y:0 K: 40

C:0 M:0 Y:0 K: 30

C:0 M:0 Y:0 K: 50

C:0 M:0 Y:0 K: 100

17

A Redução da marca e suas versões

A marca do Turismo de Balneário Camboriú possui uma versão reduzida, que pode ser utilizada
em uma versão monocromática, em positivo, negativo ou tons de cinza.

18

Grade de Construção

00 01

01

02

02

03

03

04

04

05

05

06

06

07

07

08 09 10 11 12 13 14

19

Tipografias primária (Logotipo) e secundária (Textos)

Fonte secundária utilizada para textos e demais aplicações da marca:

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s
t u v w x y z 0 1 2 3 4 5 6 7 8 9 ́ ̀ ~ ̂ [] / ; . , : < > ? ! @ # $ % ̈ & * () _ + = ” ’ * - º } { ª

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s
t u v w x y z 0 1 2 3 4 5 6 7 8 9 ´ ` ~ ^ [] / ; . , : < > ? ! @ # $ % ¨ & * () _ + = ” ’ * - º } { ª

Nexa Bold
Nexa Light

Fonte redesenhada para representar apenas o Logotipo da marca utilizada como fonte primária.

20

Cores

C M Y K: 40, 0, 100, 0
R G B: 170, 200, 10
Pantone: DS 298-1 C

C M Y K: 100, 20, 0, 0
R G B: 0, 150, 220
Pantone: DS 225-1 C

C M Y K: 100, 85, 30, 40
R G B: 25, 40, 80
Pantone: 282 C

C M Y K : 0, 40, 100, 0
R G B: 250, 165, 0
Pantone: DS 22-1 C

C M Y K: 0, 100, 100, 0
R G B: 255, 0, 0
Pantone: DS 73-1 C

21

Seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

O Slogan criado para a marca representa o desejo de consumo dos turistas (público principal)
para com a cidade, pois as pessoas gostam de imaginar um lugar perfeito, o melhor lugar para ir,
para diversão, lazer, descanso, festa, turismo e entretenimento. A ideia do slogan é facilitar essa
percepção de que Balneário Camboriú é a melhor opção para eles. Também valoriza a cidade
como destino turístico, a sua principal fonte de renda.

O slogan da marca é:

Formas de Aplicação:

Slogan

22

A marca não deverá ser utilizada menor que 16,4 mm x 3,8 mm para não perder leiturabilidade.
A marca ao ser reduzida no limite especificado não poderá conter o slogan, pois este se torna
ilegível. O símbolo abreviado não deverá ser utilizado menor que 9,8 mm x 7,1 mm.

16,4 mm

3,8 mm

9,8 mm

7,1 mm

Tamanho Mínimo

23

Área de Interferência para outras Marcas

24

Formas Incorretas de Aplicação da Marca

Não inverter as cores do símbolo. Não reposicionar o símbolo.

Não preencher com cor
monocromática, com

exceção do azul:
CMYK: 100, 84, 27, 41

Não inclinar a marca
Não modificar as cores

da marca nem deformar
a marca principal.

Não distorcer a marca.

Não modificar as cores
do logotipo.

25

O Incorreto em fundos para a Marca

Não usar fundo poluído ou não chapados
mesmo que seja um elemento da marca.

Não utilizar a marca em fundos
muito coloridos em vetor.

Não utilizar outra cor de fundo,
a não ser as da marca.

Não utilizar a marca nas cores originais
em cima de fotos.

Não usar duas cores chapadas ao fundo
mesmo que sejam as cores da marca.

26

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

seu
melhor
lugar

O Correto em fundos para a Marca

seu
melhor
lugar

28

Identidade Visual
e suas aplicações

29

30

A Identidade Visual de uma marca serve para que exista uma linguagem gráfica assim
representada. É a partir dela que as conexões se fecham na mente do consumidor e é ela que
traz a sensação de identidade.

A identidade visual da marca do turismo de Balneário Camboriú se resume aos ícones que
representam os pontos turísticos da cidade, criando a linguagem visual. Cada ícone criado contém
a representação de um dos pontos turísticos da cidade, através do conceito de diversidade de
experiências, assim como as cores utilizadas reforçam a diversidade cultural, que é o segundo
conceito. Essa mistura de elementos e cores nos traz a essência da marca: alegria, descontração
e diversão.
A seguir serão mostradas as representações dos pontos turísticos da cidade em forma de
pictogramas e vetores, com suas corretas aplicações.

Identidade Visual

31

Os elementos de padronagem são as representações dos pontos turísticos da cidade encaixados
dentro de quadrados. Esses quadrados se misturam e se tornam um padrão pelas suas cores,
podendo, assim, juntar-se, formando composições e interagindo com a marca. Abaixo são
mostrados os elementos de padronagem mais relevantes para a identidade visual.

Sol, Pôr do Sol,
Nascer do Sol

Cidade, Prédios

Surf, Mar

Morro do Careca
Parapente

Teleférico

Zoológico

Balada
Luzes da Orla

Gastronomia
Típica

Cristo Luz

Calçadão
Praça Central

Paraquedas

Passarela
Barra

Bondindinho

Barco Pirata

Ilha das Cabras

Centro de
Eventos

Praia, Calor

Túneis de Acesso

Igreja da Barra

Turismo Náutico

Molhe da Barra

Pedra Rachada

Deck
Pontal Norte

Elementos de Padronagem (Pattern)

32

A marca deve aparecer antes ou após uma faixa de patterns com um espaço de respiro para
que possa ser facilmente visualizada. Esta faixa de patterns pode ser aplicada tanto no sentido
horizontal quanto vertical.

A marca pode aparecer entre os patterns, ao centro, respeitando o espaço de respiro.

Interação da Marca e Identidade Visual

33

.Na primeira fileira de patterns da grade após o respiro, deverão ser utilizados somente os
elementos de padronagem que tiverem um fechamento maior ou um espaço vazio interno maior,
exemplificando:

O fechamento maior, ou espaço vazio interno, é representado pela cor rosa na demonstração.
Esses quadros têm preferência na primeira fileira da grade após o espaço de respiro.

Sugere-se que o pattern tenha um tamanho equivalente a 80% do tamanho do símbolo
da marca quando estiver interagindo com ela. Por exemplo, se o símbolo da marca tiver 10
centímetros o tamanho de cada quadro do pattern terá 8 centímetros.

Interação da Marca e Identidade Visual

10 cm

10 cm

8 cm

8 cm

34

A Marca deverá ficar dentro do quadrado preto no Grid, como visto abaixo. A partir desse
quadrado os elementos de padronagem seguirão a grade de construção podendo compor
qualquer forma, desde que não ultrapasse o limite do quadrado, para que a leitura do símbolo não
seja comprometida, fazendo uma interação de forma organizada. Os elementos de padronagem
devem seguir essa grade de aplicação.

Espaço de Respiro entre Marca e Identidade Visual

35

A grade de construção dos elementos de padronagem serve para ter uma organização na
montagem da identidade, auxiliando no posicionamento correto de cada quadro. Por meio da
grade, pode-se também saber qual é o posicionamento certo de um quadro, quando este não
estiver agrupado com o restante do pattern.

Grade de Construção da Identidade Visual

36

Quando tiverem que ser aplicados os patterns em fundos poluidos ou fotográficos, deverão ser
utilizados com preenchimento de cor branca, como exemplificado logo abaixo:

Aplicações do Pattern em Fundos

Esse estilo de aplicação de Pattern só deve ser utilizado quando não houver outra forma de
aplicação em fundo branco, pois perde legibilidade dos elementos.

37

Uso Incorreto dos patterns

Não distorcer os patterns. Não utilizar os patterns
fora do grid.

Não utilizar cores que não
sejam da identidade.

Não utilizar os patterns sobre
fundo colorido ou fotos sem a

base branca.

Não utilizar patterns de
tamanhos diferentes em

um mesmo layout.

Não utilizar os patterns
de forma que chame mais

atenção que a marca.

38

As Cromias e Composições entre os elementos de padronagem da marca podem ser usadas
com cinco, quatro, três, duas ou até com apensa uma das cores da identidade visual da marca.

O essencial para a representação dos conceitos de diversidade de experiências e diversidade
cultural é essa mistura de elementos de diversas formas, com as diversas cores formando um só
padrão gráfico. Abaixo, encontram-se algumas formas de aplicação das cores e dos elementos
gráficos nas composições com a marca e as cromias mais adequadas:

Cromias e Composições

39

Na divulgação de informações institucionais ou de promoção de algum dos pontos turísticos da
cidade, a informação deverá ser limpa, trazendo a essência da marca pela utilização da tipografia
e suas cores de utilização mostradas e definidas anteriormente. Cada aplicação com o contraste
de cor equivalente, a tipografia deve traduzir a essência da marca por meio da utilização dos
diversos pesos, diversos tamanhos misturados com diversas cores, como verificado abaixo:

Algumas informações também podem fazer interação com os elementos de padronagem:

Respeite a Sinalização.

Teleférico
Unipraias

seu
melhor

lugar

Seja

Bem-Vindo
a Balneário Camboriú

Sol, Praia
Mar

seu
melhor

lugar

Utilizar as tipografias
em diversos tamanhos
grossuras e cores
trazendo a alegria e
descontração.

Identidade da tipografia e Informações

40

É possível utilizar fotos naturais, em tons de cinza ou com filtros com as cores da identidade da
marca.

Para produzir uma imagem com estes tons é preciso transformar a fotografia em tons de cinza
e aplicar uma das cinco cores da identidade com o efeito Multiply, do Adobe Photoshop.

Fotografias

41

Mascote é um personagem, animal, pessoa ou objeto animado escolhido como representante
visual ou identificador de uma empresa, entidade, evento ou cidade.

Para representar Balneário Camboriú em forma de um mascote escolhemos o Sol, pois este tem
uma estreita ligação com o Município, sendo representado inclusive em sua bandeira. Vestido
com roupas de banho, o mascote representa o Turismo de Sol e Praia, a alta temporada e, com
seu carisma, o calor humano e o povo acolhedor de Balneário Camboriú.

Mascote

42

43

44

As aplicações da marca têm como objetivo mostrar mais a fundo como deve ser utilizada a
identidade visual.

Abaixo será mostrada a Papelaria Geral, que deve ter uma limpeza visual na parte em que for
utilizada a marca principal. A identidade visual fica atrás, ao lado ou em contraponto à marca.

Aplicações da Marca e Identidade Visual

45

Papel couchê fosco 230gr, 90x50mm, faca especial, verniz localizado

•	 Cartão de Visitas

46

•	 Papel Timbrado

Papel ofício 90g, 210x297mm, 4x0

47

•	 Envelope Ofício

Papel ofício 90g, fechado: 230x110mm, aberto: 250x268mm, 4x4

48

•	 Envelope Saco

Papel ofício 90g, fechado: 260x360mm, aberto: 540x451mm, 4x4

49

Serão apresentadas sugestões de aplicação para a identidade visual de Balneário Camboriú em
materiais promocionais;

Material Promocional

•	 Sacola

50

www.secturbc.com.br

•	 Site

51

•	 Chaveiros

52

•	 Estampas de Camisetas

53

•	 Bermuda

54

•	 Uniformes dos ambulantes

55

•	 Caneca

56

•	 Boné

57

•	 Case para celular e Squeeze

58

59

seu
melhor
lugar

60

Rua 2950, 771 - Centro - CEP: 88330-348
Balneário Camboriú - Santa Catarina - Brasil
+55 (47) 3367-8122 | 0800 647 8122

imprensa@secturbc.com.br

www.secturbc.com.br

