

REGIONE
LAZIO

aiap

associazione italiana design
della comunicazione visiva

**Bando di concorso di idee internazionale
per la progettazione grafica del marchio/logotipo
e per la creazione di payoff
per la promozione del turismo
nella Regione Lazio**

ALLEGATO B

CASE HISTORIES

Case histories

A seguire si propongono sinteticamente alcuni casi studio relativi a place brand a livello internazionale a scala regionale, per obiettivi e problemi posti dai vari brief simili, vicini a quanto si richiede nel presente concorso.

Si tratta di visualizzazioni di una idea di brand e di luoghi, alcune delle quali dinamiche, variabili, improntate quindi a concetti di forte variazione. Queste indicazioni vanno intese come un indirizzo di massima, degli spunti che suggeriscono comunque elementi di correttezza progettuale; non coercitivi quindi, ma che si affiancano a quanto espresso nei documenti del brief e alla ricerca allegati al presente bando di concorso.

È chiara infatti la visione che un place brand è qualche cosa di più di un semplice marchio / logotipo o di un payoff. Ma è altrettanto chiaro che per esprimere efficacemente un sistema di valori articolato può essere necessario ricorrere a sistemi visivi articolati. Costruire una dote comunicativa e visiva quindi che sia ricca ed espressiva.

Comunicare una città lo si può fare con differenti espressioni visive: si può comunicare il volto istituzionale mediante elementi simbolici, di matrice araldica, ad esempio (come nel caso di Roma e dell'istituzione regionale); si può comunicare un servizio o un sistema di servizi (come Zurigo o Parigi, o le regioni Campania o Toscana nella pagina successiva); e si può comunicare il più articolato sistema di valori e di espressioni, la città, il territorio come marca, come brand (come negli esemplari casi del Südtirol / Alto Adige).

Vi sono brand unici come il "I Love NY" di Milton Glaser; o vi sono città che sono esse stesse già un brand (Venezia, Roma) ma che non riescono a trovare una loro espressione visiva codificata utilizzata in modo funzionale, riconosciuta, per quanto codificata se non normata.

I casi studio che si propongono sono quindi una sintesi di una casistica sempre più ricca a livello internazionale e non si possono riferire necessariamente a casi di competitor diretti del Lazio. Anche per alcuni aspetti di unicità del territorio laziale che devono essere interpretati con autonomia e originalità.

Come introduzione alla lettura più approfondita di alcuni casi studio si propone una mappa dei brand di destinazione turistica a livello italiano. Ne emerge una notevole varietà di espressioni: vi sono marchi istituzionali che operano come “ombrello” (Lombardia, Sicilia) senza che vi sia un vero e proprio brand turistico; vi sono marchi che comunicano esplicitamente un servizio o un sistema di servizi per il turista senza che però siano dei brand pluri-dimensionali (ad esempio Marche, Toscana, Campania); vi sono marchi turistici con una loro discreta o alta qualità e ambizione cui si lega spesso un funzionale pay-off che ne chiarisce la funzione (Veneto, Abruzzo, Puglia, ...). Solo alcuni però assurgono a veri e propri brand a più dimensioni come il Südtirol / Alto Adige; o comunque a descrittori visivi declinabili (Emilia Romagna, Trentino, Friuli Venezia Giulia, ...) oltre la semplice dimensione del turismo lasciando intravedere una offerta ampia e variegata.

Brandeburgo

Non solo Berlino. Brandeburgo è infatti la regione in cui si trova Berlino. Anche in questo caso si tratta di un brand, quello della capitale della nuova Germania che attira su di se quasi tutte le attenzioni. Ma nel Brandeburgo vi sono Potsdam –sito Unesco– oltre a un buon numero di destinazioni di interesse naturalistico, termale e culturale. Il marchio rappresenta letteralmente la Regione (il Land, in tedesco, che è identificato da un punto di vista amministrativo con un altro segno), con al suo interno Berlino: una B (Berlino) in una B più grande (Brandeburgo), composte in un forma calligrafica. Un segno semplice e amichevole, che fa da cappello a tutta la comunicazione e le iniziative di interesse regionale gestite dalla società TMB – Tourismus-Marketing Brandenburg. Il pay-off internazionale da questo punto di vista è esplicito: All around Berlin (mentre in tedesco “das Weit liegt so nah” suona grosso modo come “c'è molto altro così vicino”).

Del marchio esiste anche una versione a colori che enfatizza alcuni dei valori legati alle principali attrazioni regionali.

BRANDENBURG
Das Weite liegt so nah.

BRANDENBURG
All Around Berlin.

Brandenburg
Stadt · Land · Fluss

Bretagna

La Bretagna è una regione nel nord-est della Francia. Anche per chi non l'ha mai visitata, ha una sua posizione nel cuore di molti come luogo natio di Asterix e comunque un suo fascino e una sua capacità attrattiva. L'Agence économique de Bretagne ha adottato una identità visiva e lanciato due diversi siti web, uno per il turismo (<http://www.tourismebretagne.com/>), l'altro più orientato al business (<http://www.invest-in-bretagne.org/>).

Il progetto di identità è stato sviluppato dallo studio di Lione Communiquez. Il marchio è semplice, ispirato com'è alla bandiera regionale, a righe orizzontali bianche e nere. Segno richiamato nella "E" del logotipo –basato sul TheMix di Luc(as) de Groot– e nel monogramma "BE" ad esso accostato, che si comporta quasi come un segno di protezione o copyright.

Tutta l'identità si sviluppa con due ulteriori elementi di distinzione visiva. Uno è trapezio che contiene il logotipo, da accostarsi ai marchi dei partner in iniziative di interesse regionale, un marchio di supporto quindi. L'altro è l'utilizzo nei materiali comunicativi di campi a strisce bianche e nere che occupano porzioni di campo grafico rinforzando gli elementi distintivi del marchio. Una identità visiva semplice ma ben strutturata, come si può evincere nel sito web dedicato: <http://www.marque-bretagne.fr/a-brand-for-bretagne-region>.

BRETAGNE

La Manche

Si tratta di un Dipartimento francese localizzato un Normandia, nel nord del paese, nota per Mont Saint-Michel e per lo storico sbarco. Il Conseil général de La Manche (il territorio più esteso della regione) ha istituito un proprio brand, non tanto per valorizzare il patrimonio storico-culturale piuttosto per enfatizzare la visione di un territorio e di una destinazione che guarda al futuro. Graficamente funziona con elementi modulari che permettono di comporre segni a onda (il mare, la forma del territorio peninsolare) e tipografia. Il codice è talmente elementare che si declina facilmente in vari formati e declinazioni definendo un linguaggio coerente e riconoscibile, con un sufficiente grado di variazione. Ulteriori informazioni si possono avere consultando il documento disponibile online:

http://www.manche.fr/imageProvider.asp?private_resource=2983288&fn=La+Manche+%2D+Code+de+marque%2Epdf

symbole de l'écu

Symbole composé des deux initiales de la Manche et de la Normandie

Signes évoquant les formes du territoire :
- pointe du Cotentin,
- silhouette du département
- pointe du Mont St-Michel

LA MANCHE

LA MANCHE
NEWNORMANDIE

LA MANCHE
WESTNORMANDIE

LA MANCHE
EDENORMANDIE

 COTENTIN > LA MANCHE > EDENORMANDIE

 BAIE DU MONT-ST-MICHEL > LA MANCHE > EDENORMANDIE

Singapore

Un esempio interessante per una città con grandi tradizioni, fortemente coinvolta nei nuovi scenari finanziari ed economici a livello internazionale, con grandi contrasti. Il nuovo marchio, che sostituisce uno decisamente più elementare, interpreta in modo contemporaneo le nuove necessità di posizionamento di Singapore – il quarto centro finanziario al mondo – a livello globale.

Il segno riprende la topografia urbana, dove i rombi di diversi colori possono essere declinati con immagini ed altri elementi visivi che trasmettono, in una forma dinamica, valori e qualità della città stato.

UNIQUELY
Singapore

www.underconsideration.com/brandnew/archives/shape_of_singapore.php
www.yoursingapore.com/content/traveller/en/experience.html

Hong Kong

Il nuovo marchio per la città più internazionale d'Asia (da cui il payoff "Asia's world city"), sostituisce la precedente testa di drago progettata da Landor a inizio degli anni 2000.

In realtà la testa di drago è stata solo semplificata e ad essa si allacciano tre fasce di colore differente per comunicare in modo più diretto i valori di cosmopolitismo, sicurezza, dinamicità, qualità della vita, innovazione ed eccellenza in una forma che diviene dinamica nelle variazioni e nelle applicazioni.

Altri esempi di brand di luoghi o città si possono scaricare a questo link. Il documento è disponibile nelle versioni in italiano e inglese:

www.aiap.it/getFile.php?f=caseh_siracusa_ita.pdf&mime=application/pdf

www.aiap.it/getFile.php?f=casehistory_siracusa_eng.pdf&mime=application/pdf

Per un approfondimento su progetti di comunicazione visiva e branding di città e territori si veda anche:

Gianni Sinni, Andrea Rauch, "Disegnare le città. Grafica per le pubbliche istituzioni in Italia", Lcd Edizioni, 2009.

Matthias Beyrow, "Mut zum Profil. Corporate Identity und Corporate Design für Städte", Avedition, 1998.

Più in generale sui temi del place branding e del city branding si veda:

www.simonanholt.com