


Branding

Diseño de imagen corporativa para "MI SABOR", una empresa dedicada a la importación y exportación de productos alimenticios.

El desarrollo de marca se basa en una imagen muy comercial, impactante, alegre y sobre todo con mucha Calidad y SABOR.

Background


Background


Background


Pantone 369C


Pantone 172C

CMYK

C:71 M:15 Y:20 K:0


C:0 M:89 Y:89 K:0

Corporativo


Empaque


Desarrollado por:

