

Observar el carrer de tant en tant,
potser amb una cura una mica sistemàtica.
Aplicar-s’hi.

Obligar-se a mirar amb més senzillesa.

Georges Perec, Espècies d’espais

Aquesta peça és el testimoni d’un canvi
profund, d’un cop de timó. La constatació que
afrontar un repte de manera valenta, sense por
ni prejudicis, és sovint el millor camí per trobar
solucions. No hi ha res inamovible. És possible
canviar la manera en què mirem el nostre entorn
i les realitats que el construeixen.

La mirada imperfecta

Per repensar un mitjà, és
imprescindible determinar quina
serà la seva mirada. Establir un
enfocament i definir molt bé els
paràmetres conceptuals, visuals
i discursius que tota la resta
d’elements hauran de seguir.
Un enfocament que dependrà,
en gran manera, de l’entorn i el
context en el qual s’emmiralla.

Durant molt de temps s’ha fomentat
l’enaltiment d’una ciutat, en ocasions
impostada, on els elements més
icònics del paisatge eren sovint
els únics protagonistes. Ara és el
moment de reivindicar la bellesa i
l’interès d’allò quotidià, del que és
autèntic. D’orientar la nostra mirada
cap a les petites coses, els petits
moments que construeixen la realitat
més propera. Adonar-nos que la
ciutat imperfecta —la de veritat,
la del dia a dia— és, en si mateixa,
la més valuosa.

D’una televisió de
proximitat local a un
mitjà de proximitat
cultural

BTV era la televisió de la ciutat de
Barcelona. En un món en què la
tecnologia ha aconseguit restar
importància al factor geogràfic, les
fronteres físiques han perdut en gran
part el seu significat. Cal redefinir,
doncs, quins són ara els límits
d’actuació. L’entorn ja no ve definit
pel territori, sinó per la connexió o el
sentiment de pertinença que senten
els individus que tenen un lligam
cultural amb ell, ja sigui perquè hi
viuen, ho han fet o volen fer-ho,
hi tenen un interès o una relació,
etc. Crear continguts des d’aquesta
òptica és el que farà de betevé un
mitjà de proximitat cultural.

Concurs

L’adjudicació del desenvolupament
de la nova Barcelona Televisió es va
dur a terme mitjançant un concurs
públic convocat per ICB, la societat
privada municipal que gestiona
el mitjà. La convocatòria, que va
rebre l’assessorament de l’ADG-FAD,
va reunir un total de 52 sol·licituds
de participació, les quals van ser
valorades per un jurat d’especialistes
del sector i per una part de l’equip
directiu del mitjà. Els tres finalistes
escollits tenien la tasca de
desenvolupar una proposta per a la
nova identitat en un termini de 53
dies naturals. El 22 de juliol de 2016,
el jurat va designar per unanimitat la
proposta elaborada per Folch com
a guanyadora del concurs, i en va
destacar “el potencial per connectar
amb l’essència de la història de
Barcelona Televisió i amb les noves
realitats de consum de continguts,
l’aposta per la proximitat cultural
i la generació d’un nou univers de
marca més enllà d’una intervenció
purament gràfica”.

17

context
macrocontext

context
macrocontext

16

“La diferència entre pantalles
s’evaporarà per als joves; una TV,
una tauleta i un telèfon són només
ordinadors.”

Actualment estem vivint un canvi de
paradigma a escala global en el qual
la comunicació —no només en l’àmbit
televisiu— està evolucionant d’un
model basat en la relació “emissor →
usuari” a un model multiplataforma
i participatiu. Motivats per l’evolució
tecnològica de la nova era digital, els
mitjans de comunicació tradicionals
s’han vist obligats a fer un gir dràstic
o a desaparèixer. La participació
de l’audiència, l’oferta a la carta o
una edició del contingut molt més
compromesa són algunes de les
conseqüències que aquest model
transmèdia està imposant.

La davallada de la televisió —
principal mitjà d’informació durant

la segona meitat del segle XX— es
deu a l’aparició de canals nous pels
quals l’audiència accedeix a un
contingut abans estàtic, però que ara
es descobreix interactiu. Snapchat,
Twitter, YouTube, Facebook, Periscope
o la mateixa evolució de l’entorn
web són avui dia el mitjà pel qual
l’espectador consumeix informació i
entreteniment.

“La narrativa transmèdia,
—en anglès transmedia storytelling—
és un tipus de relat en què la història
es desplega a través de múltiples
mitjans i plataformes de comunicació,
i on l’audiència té la possibilitat
d’assumir un rol actiu durant tot el
procés d’expansió.”

Edwin Smith
Cofundador i conseller delegat de Vice Media
The Telegraph

televisió

transmèdia
Plantejament de la producció
de continguts perquè es puguin
visualitzar en múltiples suports i
plataformes.

Equivalència entre emissor i usuari.

Participació activa de l’usuari.

Interactivitat en temps real.

Capacitat d’influència de l’usuari
elevada.

Continguts a la carta.

Nova manera de consumir contingut.

Plantejament de la producció de
continguts únicament i exclusiva per
ser reproduïts en un sol mitjà.

Prevalença de l’emissor, paper de
l’usuari relegat a mer espectador.

Passivitat de l’usuari.

No hi ha interactivitat.

Capacitat d’influència nul·la de
l’usuari.

Horaris i emissions establerts per
l’emissor.

Mitjà per consumir continguts en
decadència i declivi evidents.

18 19

context
microcontext

48,5%
La meitat dels
ciutadans d’entre
16 i 44 anys no veu o
no coneix el canal

Aquestes dues dades són algunes
de les més destacades de l’informe
sobre les dades d’audiència (2015)
i de l’enquesta Òmnibus municipal
(2016), en què queden paleses dues
realitats: d’una banda, es confirma
el que a nivell macro ja coneixíem:
s’ha produït un detriment del
mitjà televisiu davant de les noves
tecnologies (sobretot en el sector de
població més jove, que s’adapta molt
més fàcilment i ràpida als canvis). De
l’altra, posa de manifest el principal
problema de BTV: el desconeixement
absolut de la pròpia marca i, per tant,
del mitjà i els seus continguts.

–45,3%
La mitjana diària

d’espectadors
de BTV cau en picat

des de l’any 2009

20 21

context
plantejament

context
plantejament

En una realitat multiplataforma
transmèdia, la funció de la figura
del logotip queda en dubte: no
n’hi ha prou amb definir un color
corporatiu i generar un logo per
establir una marca diferenciada.
Els continguts que genera la marca
han de conviure en entorns fora
del context corporatiu; ja no estem
comunicant a través del nostre
canal de televisió o les nostres
publicacions, sinó mitjançant
canals en què estem competint
constantment per l’atenció de
l’usuari, i on cada plataforma té els
seus propis codis visuals.

Valorant el marc en el qual es troba
ja no només BTV, sinó tot el context
comunicatiu actual, aflora una
conclusió: som davant d’un canvi de
paradigma en el model de consum
de continguts.

En primer lloc, establint una
estratègia de canvi: es repensarà el
nom de la marca per tal d’alinear-lo
amb el context actual i es definiran
els paràmetres de l’arquitectura
de submarques de què disposa.
Després es dissenyarà un sistema
gràfic transversal i recognoscible
que funcioni com a suport del

valor principal del mitjà, que serà
el pilar central d’aquesta identitat:
el contingut. Generar un univers de
marca en consonància amb la mirada
del mitjà serà el que aconsegueixi
dotar-lo d’una veu pròpia. La
direcció d’art, el to comunicatiu i
la línia editorial seran els elements
que es treballaran per assolir-ho.

estratègia Naming
Arquitectura
de marca

Univers
de marca

Pregnància
Transversalitat

contingut

gràfica

La mirada
imperfecta

Com s’afronta una identitat
en aquest nou escenari?

statement statement

2322

En depassar els límits territorials de
la ciutat i superar-ne els elements
més icònics, betevé representa
tots aquells que, d’una manera o
d’una altra, mantenen un lligam
amb la ciutat. La mirada de betevé
s’horitzontalitza i s’alinea amb la
realitat quotidiana dels ciutadans,
que esdevé l’eix central d’un
plantejament dels continguts més
enllà del territori, l’espai, el suport
o el moment. betevé és el mitjà de
proximitat cultural de Barcelona.

24 25

context
macrocontext

desenvolupament
naming

El nom BTV / Barcelona Televisió
genera diverses contradiccions:
La doble nomenclatura de la
cadena posa de manifest que el
seu reconeixement immediat està
greument afectat (cal utilitzar el nom
complet juntament amb les sigles
perquè la seva comprensió no és
fàcil ni directa).

La B majúscula, referent a
Barcelona, fa evident el lligam
territorial al qual està sotmesa la
marca, el que perjudica de manera
clara la seva vocació transversal,
relegant-la inevitablement a la
categoria de mitjà local.

Dues de les tres lletres de les
sigles fan al·lusió directa a la
tecnologia amb la qual s’emet —
televisió—. D’aquesta manera tota

la marca queda anclada, a través
del nom, a un mitjà caduc, a una
manera d’oferir contingut audiovisual
unidireccional i no participativa, al
model obsolet del qual es vol fugir.
La solució al problema passa per no
canviar el nom fonèticament, però
sí verbalitzar l’acrònim, ajudant-nos
a solucionar doblement el repte:
d’una banda es converteix en una
paraula amb entitat pròpia, i de
l’altra elimina les idees implícites
de televisió i de localisme.

L’ús de la minúscula és una
declaració de marca, un gest
important que ajuda a vincular la
marca amb l’usuari. La caixa baixa
porta implícita una sèrie de valors
que, a partir d’ara, identificaran
betevé: horitzontalitat, apropament.

Barcelona Televisió

BTV

27

Nom del barri

És necessària una marca mare
sota la qual es desenvolupi una
arquitectura de marca sòlida,
sistemàtica i senzilla. El logotip
d’aquesta marca mare ha d’estar
carregat de significat i ha de ser
reconeixible. Ha de funcionar
com a cara visible de la marca
i del sistema gràfic. El logotip
és el vehicle per explicar la nova
verbalització a l’audiència.

El logotip que identifica la marca paraigua
pot aplicar-se sobre qualsevol dels tres
colors de l’esquema cromàtic definit.
No obstant això, és preferible en certa
mesura l’aplicació del roig sobre el fosc.

desenvolupament
logotip

28 29

context
macrocontext

El sistema de submarques que s’ha
generat es basa en la contracció de
la marca mare, acompanyada per la
declinació corresponent.

El desplegament de la submarca, a
continuació de la marca mare, ajuda
a jerarquitzar els elements, juntament
amb el canvi de gruix tipogràfic
i de color. Seguim mantenint les
minúscules com a part essencial
del codi visual de la identitat,
reforçant la idea d’horitzontalitat.

Gràcies a aquest sistema fugim
d’un logocentrisme excessiu i
afegim riquesa al sistema visual. La
simplicitat d’aquest sistema el fa
idoni per crear totes les submarques
que siguin necessàries segons la
naturalesa del contingut (notícies,
cinema…) o altres àrees (media lab…)

1
Quan es genera una
submarca, la marca
mare es contrau en la
seva forma abreujada
btv.

4
La marca mare btv
sempre ha d’aparèixer
en el color dominant
(generalment el roig),
depenent del fons.
La declinació o la
submarca ha d’anar en
el color secundari.

2
El gruix tipogràfic
de la marca mare és
la negreta, mentre que
el de la declinació és
regular.

5
Si cal crear una
submarca de la
submarca, aquesta
s’ha d’escriure sempre
a sota, a manera de
llista, en el mateix estil
tipogràfic que el nivell
anterior.

3
L’espaiat entre línies ha
de ser sempre del 75%
de l’alçada de x del cos
tipogràfic.

6
Totes les submarques
han d’anar amb
totes les lletres en
minúscula.

desenvolupament
arquitectura de marca

30 31

desenvolupament
l’ull

L’ull funcionarà com a indicatiu de
participació i interactivitat. És el
vincle amb l’audiència, el seu
representant gràfic dins de la
marca. És cabdal diferenciar i fer
fàcilment identificables els espais
de participació a l’audiència.

La primera identitat de BTV va
caracteritzar-se per l’ús de la imatge
d’un ull com a element indispensable
de la marca. Malgrat que l’element
va ser obviat en l’últim redisseny,
la seva recuperació pot afavorir i
enriquir el llenguatge visual de la
nova identitat. El motion farà un
paper importantíssim a l’hora de

dotar de vida l’ull. Serà dotant-
lo d’expressivitat i d’emoció que
cobrarà vida i aconseguirà establir el
vincle amb l’audiència. Com a avatar
a les xarxes socials, icona d’una app,
al Twitter en directe en televisió…
L’ull és sempre l’enllaç visual que
indica a l’usuari els espais en els
quals pot intervenir i participar.

desenvolupament
l’ull

32 33

context
macrocontext

context
macrocontext

Tot i que el canvi que plantegem
respecte a l’antiga BTV és radical,
creiem que és fonamental mantenir
un enllaç emocional amb l’audiència.
Un vermell menys agressiu, menys
estrident, més càlid, més proper,
terrós. Amb el suport d’un blanc
i un negre lleugerament rebaixats
d’intensitat, que completen una
paleta de color molt senzilla, sense
grans artificis.

Roig betevé

R:249 G:87 B:65
C:0 M:61 Y:72 K:0
Web: #F95741
PANTONE 172U, 171C

Clar betevé

R:241 G:240 B:235
C:3 M:4 Y:14 K:8
Web: #F1F0EB
PANTONE 9100U, 9100C

Fosc betevé

R:41 G:48 B:51
C:90 M:68 Y:41 K:90
Web: #2A3034
PANTONE 433U, 433C

34 35

L’objectiu ha estat trobar una
tipografia prou característica perquè
sigui un element diferenciador, però
suficientment consistent per poder
fer-la servir de manera exclusiva a
totes les aplicacions de la identitat.

El seu plantejament aprofita
les limitacions tecnològiques
com a pretext per conferir-li una
sèrie de detalls que la fan única.
Està concebuda com un pont
entre les maneres més clàssiques
d’escriure i el nou entorn digital.

Durant més de dues dècades,

la tecnologia associada a la
tipografia i el món digital han
estat separades. Mentre l’impacte
de la pantalla en el disseny es
mantenia com un problema per
als dissenyadors, Eigenheer
capitalitzava la limitació que
oferia el píxel per investigar com
uns paràmetres establerts per la
tecnologia existent podien crear
noves formes tipogràfiques.

Px Grotesk és el resultat
de dissenyar una tipografia
després de renderitzar corbes

tipogràfiques en pantalla.
En cossos petits, sovint els píxels

simplifiquen les formes brutalment.
Partint d’aquest antagonisme, el
tipògraf ha dissenyat una tipografia
que incrusta els paràmetres de
la pantalla en un dibuix clàssic.
El resultat final és híbrid, ja que
les formes combinen solucions
formals de la retícula de la pantalla
(dels píxels) i del dibuix lineal.

La marca del píxel s’ha mantingut
en alguns detalls, especialment en
les contraformes dels caràcters,

creant una relació contradictòria
entre la retícula i el dibuix. Això
es fa especialment evident en
alguns caràcters de caixa baixa
(a, f, j, r, y) i el nombre 1, i en les
contraformes de tot el disseny. La
tipografia funciona perfectament
tant en pantalla com impresa, i
la seva simplificació geomètrica
ofereix una llegibilitat i una claredat
espectacular en cossos petits.
Quan treballa en mides generoses,
la Px Grotesk revela el seu dibuix
sofisticat i estèticament innovador.

desenvolupament
tipografia

desenvolupament
tipografia

36 37

context
macrocontext

El llenguatge transmèdia que assolirà
betevé gràcies al motion serà clau
per comunicar el nou paradigma del
mitjà. És fonamental que el lligam
amb el món digital sigui evident i
constant. El Material Design i els
moviments responsius regiran totes
les animacions a partir d’ara.

La marca en moviment depèn de tres
vèrtexs fonamentals: el motion, el
contingut (i, per tant, la imatge) i la
música (el disseny de so).

El motion és el vehicle mitjançant
el qual l’audiència rep el contingut,
el veritable protagonista de
betevé. Es regirà pels codis propis
de la interfície del món digital,
l’experiència d’usuari i el disseny
responsiu, reforçant la idea d’una
betevé que es defineix com a
mitjà transmèdia. La senzillesa, la
claredat i la consistència són els
conceptes clau que guiaran tot el
desenvolupament dels elements que
formen la marca en moviment.

En una segona fase, els usuaris
tindran un rol protagonista dins
de la comunicació pròpia del
canal, participant activament amb
material audiovisual generat per ells
mateixos.

Desplaçaments
verticals i horitzontals

Les imatges i les
masses de color
s’aniran alternant
mitjançant moviments
horitzontals i verticals
com si es tractés de
plantilles de navegació
de continguts en
plataformes digitals.

Escriptura
digital

Escriure és una de les
accions més comunes
que es duen a terme
en el món digital, per
això, era indispensable
fer servir aquest
recurs, sobretot a
l’hora de presentar
la marca paraigua,
verbalitzant-la.

Plegament i
superposició d’imatges

Quan acumulem
diverses imatges
estàtiques seguides,
aquestes s’han de
recollir i plegar de
la mateixa manera
que ho fan diverses
aplicacions o finestres
als dispositius
mòbils actuals.

Zoom

L’ampliació o la
reducció del contingut
d’una imatge és
quelcom ben conegut
per tots els usuaris
dels dispositius
mòbils actuals. Aquest
tipus d’animació
s’aplica sobretot a
la imatge estàtica.

Adaptabilitat

Les imatges, les
masses de color i els
textos s’animaran
d’acord amb la lògica
responsiva, adaptant-
ne la mida i el format a
les dimensions a què
queden sotmeses.

La corba betevé

Per a que totes les
animacions d’un
sistema gràfic animat
siguin totalment
coherents entre si és
fonamental unificar les
seves corbes d’espai-
temps. La corba betevé
remet directament
al llenguatge digital i
regeix completament el
motion de betevé.

desenvolupament
motion graphics

38 39

La identitat sonora de betevé
s’ha basat en un univers musical
composat especialment per a
l’ocasió. El compositor Nil Ciuró,
natural de Barcelona, ha aconseguit
captar l’essència del projecte. La
fusió del món sonor acústic amb
l’univers digital és el concepte
bàsic en què s’ha basat per crear
l’estil asimètric, minimalista,
innovador i contemporani que
respira la composició. L’ús del
so a manera d’element visual, en
diàleg permanent amb la imatge i
l’animació, aconsegueix crear una
identitat sonora que complementa
i amplia allò visible: ens situa en un
espai sensorial en tres dimensions.

Els temes musicals (més de
100 adaptacions diferents)
s’han ideat com un sistema, de
la mateixa manera que la gràfica.
Amb uns elements establerts
(instrumentació, sonoritat, textura),
el músic juga per tal d’aconseguir
crear melodies diferents entre elles,
però amb una base comuna.

Nil Ciuró, compositor (Barcelona,
1986). Graduat en disseny gràfic
al centre universitari Bau, crea
música i disseny de so per a
televisió, internet, audiovisuals,
motion graphics, curtmetratges, etc.
Començà a estudiar piano i música
als 4 anys. Ha estudiat composició,
harmonia i orquestració. El 2011 va
fer pràctiques a l’estudi Trafalgar13
i, des del 2012, treballa al seu propi
estudi, Nil Ciuró Studio.

desenvolupament
disseny de so

desenvolupament
disseny de so

40 41

desenvolupament
mosca primària i barra d’estat

1
El temps i temperatura actuals

3
Barra de progrés. L’usuari pot saber
en quin punt del programa es troba
en tot moment.

2
Hora actual

4
Informació addicional: se succeeixen
l’URL de la web, l’etiqueta i l’usuari
de Twitter del programa en emissió.
Possibilitats d’ampliació.

1

3

4

2

La mosca principal mai serà
estàtica, sinó que reflectirà el
caràcter líquid de la marca.

S’animarà, alternant la marca mare
i la declinació que pertoqui a cada
moment durant l’emissió. Tindrà, a
més, la capacitat d’adaptar-se d’una
manera responsive a les animacions
d’altres aplicacions en què pugui
estar enmarcada. La possibilitat
de desplegar un subnivell i el fet
que la marca "s’escrigui" fan que
el marge superior esquerre sigui

l’única opció possible per col·locar
la mosca. A la barra d’estat
s’ha ampliat la informació i s’ha
redissenyat el format, adaptant-lo
al llenguatge de marca. El text que
apareix a la part inferior variarà
segons el programa en emissió. És
un espai on es pot comunicar des
del # del programa fins al compte
d’instagram, el web…

La barra d’estat s’ha concebut
com un redisseny de l’actual
informació complementària que
apareix en emissió.

42 43

El món digital serà, novament,
la nostra font de recursos per a
les ràfegues de separació. És un
camp en expansió constant en
què el llenguatge adquireix una
dimensió pròpia, diferenciada.

El símbol @ (en anglès at, significa
‘dirigit a’) precedeix sempre el
nom d’usuari —i, per tant, de
la persona— a qui adrecem un
missatge.

El símbol # (en anglès hashtag,
significa ‘etiqueta’) ajuda a trobar
continguts dins de les xarxes,
precedint paraules o conceptes clau.

El cor, emprat per indicar que
quelcom ens agrada, és un dels
indicadors més potents de què
disposen les xarxes per expressar-se.

El corrector i l’assistència a
l’escriptura són eines amb les quals
qualsevol usuari conviu cada cop
que escriu en un dispositiu.

Aprofitar el llenguatge digital
per a les ràfegues de separació
ens aporta diversos avantatges:
d’una banda, ajuda a reforçar el
caràcter transmèdia del mitjà, i
de l’altra aporta riquesa i identitat
al conjunt de la marca. A més, cal
tenir en compte que aquest codi
es troba en expansió constant,
pel que es poden anar incorporant
nous elements de manera
permanent segons vagin apareixent
i instaurant-se en l’imaginari
col·lectiu. En aquest sentit, el que
oferim és un sistema obert que
pot anar creixent, renovant-se i
ampliant-se amb el temps.

desenvolupament
ràfegues de continuïtat — animació

desenvolupament
ràfegues de continuïtat — animació

44 45

context
macrocontext

context
macrocontext

La participació de l’audiència
és fonamental, especialment
durant l’emissió.

Xavi Miserachs
@xmiserachs

La possibilitat que ofereix Twitter de
comunicar-se en temps real entre
usuaris i directament amb l’emissor
enriqueix des de molts punts de
vista l’experiència de consum
de contingut. La sobreimpressió
en pantalla de les piulades de

l’audiència durant l’emissió d’un
programa formarà, a partir d’ara,
part indispensable de la identitat de
betevé. En aquest sentit, el paper
que exerceix l’ull és clau: és l’element
que indica a l’audiència que aquell és
un espai de participació oberta.

46 47

Els next coming han d’integrar tots els elements
de la identitat de betevé: el contingut és el
protagonista, introduït sempre a mode de tràiler.
S’ha de treballar la tipografia en un cos generós
i en un dels colors corporatius per anunciar-lo i
l’animació ha d’obrir i tancar la peça seguint el
llenguatge digital que s’ha establert.

desenvolupament
promocions

desenvolupament
promocions

48 49

context
macrocontext

context
macrocontext

Les capçaleres de les diferents edicions de
notícies s’editaran diàriament. Mostraran,
mitjançant imatges, les temàtiques que es
tractaran a l’informatiu. D’aquesta manera,
mantenim el contingut com a actiu principal
del mitjà. L’ús del blanc i el negre amb la
tipografia en roig betevé ajuda a donar
identitat, coherència i un to més formal
als espais amb més audiència del mitjà.

50 51

cartel·les

resum

plec de cartel·les

compte enrere El sistema de declinacions per a
la construcció de les submarques
estableix la jerarquia per a les
diferents edicions de notícies.

Com que el consum d’informació
és cada cop més fragmentat i a la
carta, la distinció de les edicions
es fa innecessària. Unificant-les
aconseguim, a més, generar cohesió

i donar una imatge sòlida i uniforme.
Trenca la norma l’excepció de
notícies 73 (barris), on substituirem
les cartel·les de secció pels noms de
barris, localitzacions i districtes.

desenvolupament
informatius

desenvolupament
informatius

52 53

Per mostrar informació extra (que
pot ser de la tipologia més variada),
s’ha arribat a una solució única. Un
widget que pot contenir el que calgui
segons el moment. Dividit en tres
parts, tindrà sempre una imatge o
una aplicació gràfica, un element

de situació i un indicador de secció.
Aquest element també és present en
altres espais, com la meteorologia,
per exemple. Com ja s’havia proposat
per a certes aplicacions físiques, les
proporcions de l’element parteixen
d’una proporció de pantalla; 16:9.

El sistema de chyrons que s’ha
desenvolupat està pensat per
jerarquitzar els diferents nivells
d’informació que ofereixen. La
informació és més fàcil de digerir per
a l’usuari, que acaba entenent millor i
més ràpidament el contingut mostrat.

desenvolupament
chyron

desenvolupament
widget

54 55

Mantenir la coherència gràfica ha
estat l’objectiu principal a l’hora
d’elaborar tot el material gràfic per
a postproducció.

S’han creat icones específiques
tenint en consideració les formes
i els gruixos de la tipografia
corporativa. A més d’aportar
una coherència visual al conjunt,

destaquen per la seva senzillesa i
disseny pla, que contrasten amb la
tònica habitual en la competència.
L’animació de les icones també s’ha
creat ad hoc.

Els mapes s’han redibuixat des d’un
punt de vista infogràfic, respectant
la realitat geogràfica, però adaptant-
la als cànons geomètrics que
demanava la identitat gràfica.
L’animació dels elements juga amb
el creixement de les dades i el
moviment independent de les icones.

fosc
betevé

roig
betevé

S’han creat gradacions dels colors
corporatius per comptar amb una
major flexibilitat a l’hora d’elaborar
els mapes meteorològics. Tant el
roig com el fosc mantenen com a to
més intens l’original, apastelant el
color per reduir la seva intensitat en
les gradacions.

desenvolupament
méteo

desenvolupament
méteo

56 57

La representació d’informació de
manera gràfica —infografia— seguirà
els codis marcats per la identitat:
ortogonalitat, geometria, color.

S’han generat més
de 2.500 imatges
d’arxiu propi.

Jerarquitzar la informació i mostrar-la
visualment ajuda l’usuari a entendre
més ràpidament i millor el contingut
que està veient. Sota aquesta
idea s’han simplificat al màxim
les gràfiques, desproveint-les de
qualsevol element accessori, integrant
únicament el color, la tipografia i les
formes geomètriques pures.

L’animació d’aquests elements
juga amb la geometria de les
formes en cada cas per sorprendre
l’espectador. Malgrat seguir
amb l’estil digital marcat per les
aplicacions dinàmiques, en aquests
casos s’ha anat un pas més enllà.

Tant per a les caretes de les edicions
de notícies com per a les diferents
necessitats comunicatives del mitjà,
ha estat necessari desenvolupar un
arxiu fotogràfic propi. Novament, la
mirada del mitjà es veu reflectida
en cadascuna de les imatges, que
poden treballar tant al·legòricament
com discursivament.

desenvolupament
arxiu d’imatges

desenvolupament
postproducció informatius

58 59

desenvolupament
arxiu d’imatges

desenvolupament
arxiu d’imatges

60 61

L’aposta pel contingut que fa
el nou mitjà ha de reflectir-se de
manera clara a les autopromocions.
Retratar la realitat que envolta el
ciutadà i l’entorn on habita és la
manera de posar-ho de manifest,
i s’aconsegueix apropar el canal
a l’audiència.

desenvolupament
ràfegues de continuïtat — contingut

Juntament amb les imatges dels
espais i dels ciutadans, els nous
codis del llenguatge digital (els
loops, els zooms, l’efecte GIF i
els cinemagraphs, etc.) formaran
part indispensable de totes les
autopromocions del canal, lligant
d’aquesta manera el concepte
clau de tota la nova identitat: la
transmèdia.

La direcció d’art serà l’eina
fonamental per aconseguir un estil
i un to propis a l’hora de rodar les
peces curtes d’autopromoció; serà
el que definirà el prisma betevé.

desenvolupament
ràfegues de continuïtat — contingut

La nova mirada de betevé fuig
dels clixés històricament vinculats
al seu entorn, Barcelona.
L’horitzontalització del punt de vista
i l’obertura cap a la totalitat
dels barris que conformen la ciutat
construeixen una nova manera
de percebre-la.

desenvolupament
direcció d’art

La proposta de betevé consisteix
a transcendir la necessitat
de vendre la ciutat des d’un
plantejament impostat i apostar
per la realitat en els continguts i el
periodisme. Reivindicar la bellesa i
l’interès d’allò quotidià, del que és
autèntic. Fugir de la centralització
excessiva i mirar els barris des
d’un punt de vista molt més
horitzontal. Buscar la complicitat
del ciutadà. Adonar-nos que la
ciutat imperfecta —la de veritat—
és, en si mateixa, el més valuós.

La bellesa d’allò quotidià és una
temàtica recurrent en el món de l’art.
Fotògrafs com Robert Doisneau
o escriptors com Georges Perec
van fer de l’observació del seu entorn
més immediat l’objecte del seu
treball. D’aquesta manera, van
aconseguir transformar allò que a
priori semblava ordinari en quelcom
d’interès. La mirada de betevé
explora la quotidianitat de l’entorn
dels ciutadans per captar-ne
l’essència i posar-la en valor.

quotidianitat

realitat

desenvolupament
direcció d’art

6362

64

Tant per a la comunicació del mitjà
com per a l’ús diari d’informatius,
es van retratar els 73 barris que
conformen els 10 districtes de la
ciutat. És mitjançant aquest exercici
que la mirada de betevé adquireix
consistència i legitimitat.

El fotògraf escollit per
desenvolupar aquesta tasca és
Leo García Méndez. Nascut a
Caracas (Venezuela) l’any 1987,
en Leo és un fotògraf establert
a la ciutat de Barcelona des de
fa set anys. Periodista d’origen,
va acabar formant-se com a
realitzador a l’ESCAC abans de
completar la seva formació com
a fotògraf documental a l’escola
IDEP de Barcelona. La seva
mirada combina a la perfecció el
rerefons periodístic i documental
necessari per a aquest encàrrec,
amb un tractament de la llum i la
composició molt vinculat al món
audiovisual.

Leo García per Maria Arratibel

desenvolupament
direcció d’art — barris

L’Antiga Esquerra de l’Eixample

La Verneda i la PauVallcarca i els Penitents

Hostafrancs La Barceloneta

Sant Antoni Can Peguera

Canyelles Diagonal Mar i el Front Marítim del Poblenou

El Gòtic Ciutat Meridiana

La Font d’en Fargues El Baix Guinardó

La Vall d’Hebron El Besòs i el Maresme

Les Corts Sant Andreu

El Camp de l’Arpa del Clot La Trinitat Vella

El Carmel El Parc de Montjuïc

Torre Baró El Clot

La Prosperitat El Coll

El Parc i la Llacuna del Poblenou El Congrés i els Indians

El Fort Pienc Sants — Badal

El Guinardó La Nova Esquerra de l’Eixample

La Guineueta El Poble Sec

Porta El Poblenou

El Turó de la Peira El Putxet i Farró

El Raval Sants

La Salut Horta

La Bordeta Verdun

La Dreta de l’Eixample El Bon Pastor

Les Tres Torres La Font de la Guatlla

Zona Franca — Port La Marina de Port

Vallvidrera, el Tibidabo i les Planes La Marina del Prat Vermell

La Vila de Gràcia La Maternitat i Sant Ramon

La Sagrada Família La Clota

Vilapicina i la Torre Llobeta La Sagrera

Can Baró La Teixonera

La Trinitat Nova Sant Martí de Provençals

La Vila Olímpica del Poblenou Sant Gervasi — Galvany

Les Roquetes Montbau

Navas Sant Pere, Santa Caterina i la Ribera

Pedralbes El Camp d’en Grassot i Gràcia Nova

Provençals del Poblenou Sant Gervasi — La Bonanova

Sant Genís dels Agudells Sarrià

Vallbona Baró de Viver

140

El tractament de les imatges dels
presentadors del mitjà —les cares
visibles— segueix la mateixa lògica
que el dels barris o d’arxiu.
Un apropament natural, sincer
i proper que demostra als seus
conciutadans que la seva realitat
és, de fet, idèntica a la seva.

desenvolupament
direcció d’art — presentadors

Francesc Centelles

Núria Peraire Sergi Cebrián

Flora Saura Brigitta Lamoure

146 147

context
macrocontext

la informació
l’indie

el guinardó
la veu

el desig
el foc

el 91.0
la pinya

el moviment
el ponent

la tendència
el techno
el diàleg

l’actualitat

L’eslògan “[…] és betevé”
ens dona l’oportunitat de
vincular qualsevol element
—espais, personatges,
esdeveniments, programes,
conceptes… en definitiva,
contingut— a la nova marca.

campanya
concepte

148 149

campanya
desenvolupament

La millor manera de comunicar la
nova mirada de betevé a l’audiència
és mitjançant els barris on viu. És
per això que per a la campanya de
comunicació s’han preparat, per a
cadascuna de les aplicacions, 73
arts finals diferents, corresponents
als 73 barris de la ciutat. La seva
distribució aleatòria per la ciutat
ajudarà a redescobrir zones de la
ciutat que fins ara havien passat
desapercebudes.

Barris
Un mitjà que no depèn
de la marca Barcelona.

campanya
desenvolupament

150 151

La promoció dels formats en emissió
de betevé es vehicularà mitjançant el
contingut i la pròpia marca. Apel·lant
a la naturalesa de cada format, es
construirà l’eslògan, que resumirà
el seu contingut. Com a imatge, les
cares visibles dels presentadors seran
l’element que vincularà l’espectador
amb el format.

Formats
Explicar els formats mitjançant
la marca mare: betevé.

campanya
desenvolupament

campanya
desenvolupament

152 153

betevé, d’acord amb la seva línia
editorial, treballa de manera
transversal algunes temàtiques
específiques, moltes vegades
relacionades amb més d’un format.
La manera de fer entendre a l’usuari
quina tipologia de contingut
pot trobar a betevé mitjançant
al·legories visuals és potent i aporta
amplitud a la mirada del mitjà.

Temàtiques
Construïm una al·legoria visual per
explicar, de manera indirecta, les
temàtiques transversals del mitjà.

campanya
desenvolupament

campanya
desenvolupament

154 155

Els personatges influents
relacionats amb la ciutat estan,
d’alguna manera, vinculats amb el
passat. betevé ha d’aconseguir crear
un nou model de referent propi, lligat
a la generació digital, pioner en el
seu àmbit i pròxim culturalment amb
l’ideari del nou model de mitjà.

Per aconseguir rellevància a les
xarxes serà fonamental generar un
contingut que, d’una banda, atregui
els usuaris de les plataformes
digitals (fonamentalment, la franja
d’entre 18 i 34 anys) i, de l’altra, una
gestió exemplar de la difusió digital
(amb el suport de realitzadors
reconeguts internacionalment, fent
campanya intensiva als mitjans
digitals, etc.).

Generar referents propis, pioners en
el seu àmbit, vinculats a la generació
digital i pròxims culturalment.

Amplificar la tasca digital de
betevé per mitjà de contingut emès
exclusivament a la xarxa.

nous referents
format digital

Explorar un nou format audiovisual
d’emissió exclusiva a la xarxa on
s’aprofundeixi en aquests nous
referents permetrà posicionar betevé
com un autèntic mitjà transmèdia,
a la vegada que cridarà l’atenció de
la nova generació digital. El format
ha de ser molt atractiu, innovador
i avançat respecte del que s’emet per
televisió convencional.

Posicionar betevé com un mitjà
fort dins l’entorn digital dependrà
de l’engagement que es generi
amb aquesta nova generació
d’espectadors. Consumeixen
continguts directament des de la
xarxa, per la qual cosa aquesta ha
d’estar viva: durant la producció
d’aquest nou format, s’aprofitarà per
crear contingut extra per compartir-
lo a les xarxes (imatges, vídeos).

Produir un format audiovisual
exclusiu per a xarxes que jugui amb
diferents formats: clip, reportatge…

Incrementar la comunitat de
seguidors i l’engagement digital dels
usuaris de la nova generació.

Generar un format exclusiu per a
xarxes alineat amb el nou paradigma
de consum de continguts.

nous referents
format digital

157

Coincidint amb el llançament de la
nova identitat del mitjà, s’ha produït
un monogràfic imprès en rotativa
de distribució gratuïta. 24 pàgines
que recullen la transcripció del
contingut del nou format digital, un
assaig visual que recull la mirada
d’un fotògraf local i una entrevista
més profunda que gira sobre el tema
central del monogràfic; la proximitat
cultural. Aquest format és ideal per
arribar a nous espectadors, alhora
que aconsegueix traslladar de
manera molt directa els nous valors
sota els quals es regirà betevé.
L’edició de números posteriors
dependrà dels centres d’interès
que el mitjà vulgui despertar en la
ciutadania en moments concrets.

Aplicar la lògica transmèdia de
manera completa permet utilitzar
tots els suports al nostre abast, des
de la interacció digital fins al paper.

transmèdia
monogràfic

El projecte betevé ha estat possible
gràcies a la complicitat de tot
betevé, especialment dels equips
d’informatius, programes, producció,
tècnics, comunicació i direcció.

Branding i Campanya
Folch

Motion
UTE Folch–Norte–Goroka

Fotografia
Leo García

Música
Nil Ciuró amb Norte

Senyalètica i disseny d’espai
Stefano Colli amb Folch

Edició de la publicació
Folch amb betevé

Aquesta publicació ha estat
impresa al barri del Poblenou
de Barcelona durant la tercera
setmana de gener de 2017.
Els textos d’aquesta publicació
estan compostos en PX Grotesk
a 8/10 i 18/20 punts. El paper
utilitzat és Munken de 90 i 300 g
(Arctic Papers). Arctic Papers és
una fàbrica amb certificat FSC.
Són papers originats en boscos
regenerats de manera sostenible
i dels quals hi ha certificació de
traçabilitat per a tota la cadena
de producció de paper.

crèdits
nova identitat

crèdits
publicació

la proximitat cultural
és la connexió o el
sentiment de pertinença
que experimenten els
individus que formen
part d’una comunitat
cultural determinada,
malgrat no sempre
comparteixin un mateix
mitjà, espai o territori.

@beteve

