Cree Plantillas de Marca para su Negocio desde Cero en Publisher
Aplica a: Microsoft Office Publisher 2003

	También Consulte (los artículos relacionados y las plantillas disponibles en Office Online)

	[image: image1.png]

Obtenga el máximo de diversas páginas principales
[image: image2.png]

Estructure el diseño de su publicación utilizando las guías de diseño

Si usted crea con frecuencia publicaciones como boletines, catálogos mensuales o correos electrónicos informativos para sus clientes, es posible que considere eficiente crear plantillas reutilizables para estas publicaciones, en lugar de volver a crearlas cada vez que desea enviar una versión actualizada. Cuando crea una plantilla, usted realiza todo el trabajo de planeación, creación del diseño y apariencia para su publicación una sola vez. Posteriormente puede reutilizar este diseño de publicación tantas veces como lo necesite. Las plantillas le permiten crear con rapidez nuevas ediciones y temas de una publicación, al comenzar con un diseño estándar que ya contiene todos los elementos reutilizables que usted desea.

Las plantillas también facilitan la conservación de una calidad y diseño consistentes en todas sus publicaciones. Si estableció una marca de entidad distinta para su negocio y desea que las publicaciones de su negocio transmitan esta identidad de una manera consistente y profesional, considere desarrollar plantillas personalizadas con la marca para las publicaciones que usted produce más frecuentemente.

Con Publisher usted puede crear una plantilla desde cualquier publicación. En este artículo, veremos qué necesita para crear una plantilla cuando usted quiere empezar desde cero.

[image: image3.png]

Defina su publicación
La forma de comenzar su plantilla es abrir una publicación en blanco.

1. Inicie Publisher.

2. En el panel de tareas Publicación Nueva, dentro de Nuevo, haga clic en Publicación de Impresión en Blanco o Publicación Web en Blanco dependiendo del tipo de publicación para la cual desea crear la plantilla.

Una vez que tiene una página en blanco, necesitará configurarla de manera que tenga el tamaño y orientación que usted desea. Este proceso cambiará dependiendo de que su plantilla sea para una publicación de impresión o para una publicación Web.

Configure la página para una publicación Web
Las publicaciones Web no dependen de las dimensiones configuradas. Cuando se ve en un explorador, una página Web se desplazará de manera horizontal si hay contenido que se ejecute más allá de la pantalla. Cuando configure su página Web, es posible que usted desee asegurarse de que el ancho es adecuado para la resolución de la pantalla del PC de su lector, para evitar la necesidad de desplazarse de forma horizontal.

Para configurar el ancho estándar de su página Web, realice lo siguiente:

1. En el menú Archivo, haga clic en Configurar Página.

2. Haga clic en la pestaña Diseño.

3. En la lista Tipo de Publicación, seleccione Página Web.

4. En Tamaño de la Página, realice algunas de las siguientes acciones:

· Seleccione Estrecho (640x480 para mostrar) para una página que se puede ver en una pantalla de baja resolución sin desplazamiento horizontal.

· Seleccione Estándar (800x600 para mostrar) para una página que se puede ver en una pantalla de alta resolución sin desplazamiento horizontal.

La altura de la publicación es de 4806 píxeles en cada caso. La altura es importante sólo para asegurar que no se ejecuta fuera del espacio vertical. Los usuarios se desplazarán hacia abajo tanto como sea necesario.

Usted puede configurar una página de tamaño personalizado si tiene como objetivo que su publicación Web se vea en pantallas de alta resolución y desea que sea más amplia. Para configurar una página Web personalizada, realice lo siguiente:

1. En el menú Archivo, haga clic en Configurar Página, y después en la pestaña Diseño.

2. En la lista Tipo de Publicación, seleccione Personalizada.

3. Dentro de Tamaño de la Página, escriba las medidas que desea en los cuadros Ancho y Alto.

Configure la página para una publicación de impresión
1. En el menú Archivo, haga clic en Configurar Página.

2. Haga clic en la pestaña Diseño.

3. En el Tipo de Publicación, seleccione el tipo de publicación que desea.

4. Algunos tipos de publicación requieren que seleccione más opciones. Si está creando una plantilla para algunos de estos tipos de publicación, es posible que tenga que seleccionar más opciones dentro de Tamaño de la Página y Opciones de Impresión.

5. Haga clic en Aceptar.

 Decida qué elementos son reutilizables
Cuando usted crea una plantilla necesita decidir al principio del proceso qué desea que contengan. Su plantilla debe contar con todos los elementos que necesita para crear la publicación, excepto para el contenido único que es igual al texto y a las imágenes que son específicas de esta edición.

Utilice los siguientes lineamientos para incluir los elementos en su plantilla:

· Incluya cuadros de texto vacíos si la publicación que está creando desde la plantilla por lo general tendrá diversas columnas o páginas de cuadros de texto vinculados. Contar con cuadros de texto vinculados ya existentes facilitará insertar grandes cantidades de texto.

· Incluya elementos que no cambian, o que cambian muy poco, de edición a edición. Por ejemplo, si la plantilla es para un boletín mensual, querrá tener elementos como la pancarta y encabezados en la plantilla. Estas por lo general siguen siendo un elemento estándar en un boletín. Aunque necesite cambiar el número de tema y la fecha de estos elementos, es más sencillo hacer eso que volver a crearlas en cada edición.

· Incluya por lo menos una página de los diferentes tipos de página que pueda necesitar. Por ejemplo, si las publicaciones que usted crea desde una plantilla por lo general tienen páginas para texto, páginas para gráficos, una portada, una página de introducción o una contraportada con la información de la persona que envía el correo electrónico, asegúrese de que cada uno de estos tipos de página se encuentre en la plantilla. Con esto evitará tener que insertarlos en el futuro.

· Incluya los encabezados, pies de página y números de página que utilizará. Los encabezados y pies de página siempre se crean en una página principal. Asimismo, usted debe crear sus números de página en una página principal, aunque pueda agregarlos a cualquier página en una publicación.

Además de las consideraciones anteriores, cuando cree su plantilla, asegúrese de incluir los elementos adecuados que se detallan en las siguientes secciones:

Cree sus páginas principales

Las páginas principales proporcionan la estructura subyacente para su publicación. Son plantillas específicas para una página dentro de la publicación, que contiene elementos de diseño que se repiten como los encabezados, pies de página y números de página. En Publisher 2003 usted puede crear tantas páginas principales como sea necesario para tantos diseños de página como utilice su publicación.

Deseará crear en la plantilla todas las páginas principales que desea utilizar en las publicaciones creadas desde la plantilla.

Cree una página principal
1. En el menú Ver, haga clic en Página Principal.

2. En el panel de tareas Editar Páginas Principales, haga clic Nueva Página Principal.

3. En el cuadro de diálogo Nueva Página Principal, realice cualquiera de las siguientes opciones:

· En el cuadro ID de la Página (1 carácter), escriba un identificador de un sólo carácter para su nueva página principal. Este puede ser cualquier carácter Uni-código.

· En el cuadro Descripción, escriba una breve descripción de su nueva página principal.

· Nota Sólo aparecerán 40 caracteres en el panel de tareas Editar Páginas Principales.

· Si desea que su nueva página principal sea de dos hojas, seleccione Página Principal de dos hojas.

Nota Esta opción no está disponible si trabaja en una publicación Web.

4. Haga clic en Aceptar.

Edite una página principal
1. En el menú Ver, haga clic en Página Principal.

2. En el panel de tareas Editar Páginas Principales, haga clic en la flecha que aparece junto a la página principal que desea editar, y después en Editar.

3. Edite la página como lo desee.

4. Para ver las páginas de publicaciones actualizadas, haga clic en Ver Páginas de Publicación, y después desplácese a la página que corresponde a la página principal.

Para obtener mayor información acerca del uso de las páginas principales, consulte el artículo Obtenga el máximo de diversas páginas principales.

Configure las guías de diseño

Las guías de diseño que comprenden guías de márgenes (guías de márgenes: Guías sobre los lados superior, inferior, izquierdo y derecho de una página, que se utiliza para definir sus márgenes. La mayor parte del contenido de una página se encuentra dentro de la guía de márgenes), guías de columna (guías de columna: Son las guías verticales que se utilizan para dividir una página de publicación en dos ó más columnas), guías de fila (guías de fila: Son las guías horizontales que se utilizan para dividir una página en dos o más secciones, para ayudar a la estructura del diseño de la página), guías de reglas (guía de reglas: Es una guía horizontal o vertical que no se imprime, que se puede alinear a cualquier punto de una regla), y guías de línea base (guías de línea base: Son las guías que se pueden alinear con las líneas de texto, para proporcionar una apariencia uniforme entre las columnas de texto), son guías que no se imprimen y que son un medio importante para estructurar el diseño de su publicación.

Las guías de diseño son la clave para un buen diseño y también para facilitar el uso de la plantilla. Si toda la estructura de la publicación se define en la plantilla a través de las guías de diseño, para crear una publicación a partir de una plantilla sólo se necesita agregar el contenido a la estructura.

Todas las guías de diseño, con excepción de las guías de las reglas, se aplican únicamente para una página principal. Cuando crea o edita guías de diseño al mismo tiempo que ve una página de publicación, las guías se ajustan en la página principal que se aplica a la página de publicación actual.

· Configure las guías de márgenes
1. En el menú Arreglar, haga clic en Guías de Diseño.

2. Haga clic en la pestaña Guías de Márgenes.

3. En Guías de Márgenes, escriba los valores de márgenes que desea para la parte Izquierda, Derecha, Superior e Inferior.

4. Haga clic en Aceptar.

· Configure las guías de columnas y filas
1. En el menú Arreglar, haga clic en Guías de Diseño.

2. Haga clic en la pestaña Guías de Cuadrícula.

3. En Guías de Columna, escriba o seleccione el número de columnas que desea, y después escriba o seleccione el valor de espacio (cantidad de espacio) que desea.

4. En Guías de Fila, escriba o seleccione el número de columnas que desea, y después escriba o seleccione el valor de espacio (cantidad de espacio) que desea.

5. Si desea una guía de línea central para sus espacios, seleccione Agregar Guía Central entre columnas y filas.

· Configure las guías de línea base

1. En el menú Arreglar, haga clic en Guías de Diseño.

2. Haga clic en la pestaña Guías de Línea Base.

3. En Línea Base Horizontal, realice lo siguiente:

· En el cuadro Espacio, escriba o seleccione un valor para la cantidad de espacio que quiera asignar entre cada línea base.

· En el cuadro Desplazamiento, escriba o seleccione un valor para la cantidad de espacio que quiera asignar entre el margen superior y la guía de la primera línea base.

Notas

· Usted puede escribir los valores en los cuadros Espaciado y Desplazamiento utilizando cualquiera de las unidades de medición que reconoce Publisher. Estas incluyen puntos (pt) (punto: Unidad tipográfica de medición que es igual a un setenta y doceavo de pulgada. Doce puntos es igual a un pica.), pulgadas (pulg), centímetros (cm), picas (pi) (pica: Unidad tipográfica de medición que es igual a un sexto de pulgada. Una pica se divide en 12 puntos.) y, píxeles (px) (pixel: El elemento más pequeño de una imagen digital. Los píxeles son cuadrados sólidos de color, que varían en tamaño dependiendo de la resolución de la imagen. Las imágenes de mayor resolución tienen píxeles más pequeños y pueden mostrar imágenes más finas a detalle).

· Las guías de línea base deben estar estrechamente coordinadas con la fuente que planea utilizar en su publicación, la cual siempre se mide en puntos. Por esta razón, Publisher traduce todas las mediciones a su valor equivalente en puntos, sin importar qué unidades de medición utiliza para el espaciado y desplazamiento de las guías de línea base.

Configure las guías de regla
Usted puede crear guías de regla en cualquier página en su publicación. Las guías de regla que se crean en una página de publicación solamente se pueden ver en esa página. Las guías de regla que se crean en una página principal se pueden ver en todas las páginas a la que se aplica esa página principal. Sin embargo, usted sólo puede mover la guía de regla de una página principal en la página principal donde se creó.

1. Realice uno de los siguientes pasos:

· Para crear una guía horizontal, coloque el puntero del mouse sobre la regla horizontal hasta que vea que el puntero cambia a [image: image9.png]

.

· Para crear una guía vertical, coloque el puntero del mouse sobre la regla vertical hasta que vea que el puntero cambia a [image: image10.png]

.

2. Arrastre el puntero hasta que la nueva guía esté donde usted desea.

Notas
· Si el comando para Ajuste a Marcas de Regla está habilitado, la guía de regla se ajustará a la marca de regla.

· Si el comando para Ajuste a Objetos está habilitado, la guía se ajustará a un objeto.

Si algunas páginas requieren diferentes márgenes o un número diferente de columnas que otros, puede crear diferentes páginas principales para utilizarlas conforme sea necesario. La combinación de las guías de diseño y de diversas páginas principales le ofrece una gran flexibilidad al diseñar una plantilla que cumplirá con todas sus necesidades.

Cree marcadores de posición para los elementos del gráfico

En algunos casos, usted sabe que siempre tendrá una imagen, de dimensiones establecidas, en una página específica, en cada edición de su publicación. Sin embargo, siempre será una imagen diferente. Por ejemplo, es posible que tenga un catálogo mensual que presente un elemento en el catálogo como una imagen grande en la portada. La imagen siempre se encuentra en el mismo lugar y tiene un tamaño de 5 pulgadas de ancho y 6 pulgadas de largo. Para hacer que su plantilla conserve el lugar para ese gráfico cuando no sabe cuál será, inserte un marco de imagen vacío que pueda volver a colocar en cada edición con la imagen que desea.

1. En la barra de herramientas Objetos, haga clic en Marco de Imagen [image: image11.png]

 , y después haga clic en Marco de Imagen Vacío.

2. En su publicación, arrastre el mouse diagonalmente hasta que consiga el tamaño del marco de imagen que desea.

Nota Cuando usted arrastre primero el mouse, el marco de imagen vacío se ajusta en proporcionadamente hasta formar un cuadrado. Después de que haya creado el marco de imagen vacío, puede redimensionarlo a la medida que desee.

Después de insertar y de establecer el tamaño del marco de imagen vacío, puede aplicar el formato al mismo como si fuera una imagen. El formato que aplique se heredará para las imágenes que utilice en su lugar. Por ejemplo, si proporciona un borde a un marco de imagen vacío y establece un estilo de ajuste para el mismo en el cuadro de diálogo Formato de Imagen, la imagen con la que la reemplace cuando trabaje en la publicación tendrá el mismo borde y estilo de ajuste.

Aplique el formato a un marco de imagen vacío
Usted puede formatear el marco de imagen vacío en cualquiera de las siguientes formas:

Cambie el color de la imagen
1. Seleccione la imagen a la que desea cambiar el color.

2. En la barra de herramientas Imagen, haga clic en Formato de Imagen [image: image14.png]

.

3. Haga clic en la pestaña Imagen.

4. Haga clic en Cambiar Color de Marco de Imagen Vacío.

5. En el cuadro de diálogo Cambiar Color de la Imagen, haga clic en la flecha que aparece junto a Color, y después en el color que desee o realice algunas de las siguientes acciones:

· Al utilizar una sombra o tinta, haga clic en Efectos de Relleno, y después seleccione la opción que desea.

· Para ver más opciones de colores, haga clic en Más Colores, y después seleccione las opciones que desea.

6. Haga clic dos veces en Aceptar.

Nota: No verá el efecto de cambiar el color al marco de imagen vacío. Sin embargo, cuando lo reemplace como una imagen, la imagen mostrará el efecto del cambio de color, a no ser que la imagen que utilice se encuentre en PostScript Encapsulado (EPS) (EPS: Formato de un archivo de gráficos, que se crea utilizando el lenguaje de descripción de página PostScript. Los gráficos EPS están diseñados para imprimirse en impresoras portátiles con PostScript.). Cambiar el color no aplica para las imágenes EPS.

[image: image15.png]

Agregar un borde

1. Seleccione el marco de imagen vacío.

2. En la barra de herramientas Formato, haga clic en Estilo de Línea/Bordes [image: image16.png]

, y después realice una de las siguientes acciones:

· Seleccione un ancho de línea predefinido, haga clic en una de las líneas del menú Estilo de Línea/Borde.

· Para agregar un borde de cualquier color, ancho o estilo, haga clic en Más Colores, y después, en la pestaña Colores y Líneas del cuadro de diálogo Formato de Imagen, defina el estilo de borde que desea.

Nota: Para aplicar un color a un borde predefinido, haga clic en Línea de color [image: image17.png]

en la barra de herramientas Formato, y después haga clic en el color que desea.

Agregue una sombra
1. Seleccione el marco de imagen vacía.

2. En la barra de herramientas Formato, haga clic en Estilo de Sombreado [image: image19.png]

, y después haga clic en el estilo de sombreado que desea.

Puede modificar el sombreado de cualquiera de las siguientes formas:

[image: image20.png]

Cambie la distancia del sombreado del marco de imagen
1. Seleccione el marco de imagen vacío.

2. En la barra de herramientas Formato, haga clic en Estilo de Sombreado, y después haga clic en Configuración de Sombreado.

3. En la barra de herramientas Configuración de Sombreado, haga clic en cualquiera de los cuatro botones Empujar Sombreado. Cada vez que haga clic en Empujar Sombreado, el sombreado se moverá 1 punto más cerca o más lejos del objeto.

[image: image21.png]

Cambie el color y la transparencia
1. Seleccione el marco de imagen vacía.

2. En la barra de herramientas Formato, haga clic en Estilo de Sombreado, y después haga clic en Configuraciones de Sombreado.

3. En la barra de herramientas Configuración de Sombreado, haga clic en la flecha que se encuentra junto a Color de Sombreado [image: image22.png]

, y después realice una de las siguientes acciones:

· Para utilizar un color predefinido, haga clic en el color que desea de la paleta.

· Para ver más colores, haga clic en Más colores de Sombreado, y después haga clic en la pestaña Estándar o en Personalizado.

· Para cambiar el color de sombreado de manera que pueda ver a través de ella, haga clic en Sombreado semitransparente.

Nota El sombreado utiliza el mismo estilo de borde y ancho que la imagen, pero utiliza el color de sombreado. Sin embargo, el borde nunca es transparente. Si tiene un borde sólido para la imagen, el sombreado semitransparente también tendrá un borde opaco sólido. Si desea tener un sombreado transparente, es mejor no utilizar ningún borde para la imagen o un borde que sea de 0.2 puntos de ancho o menor.

· Cambie el estilo del color
Puede establecer el marco de imagen vacío para mostrar la imagen con una escala de gris, blanco y negro o como una marca de agua (marca de agua: Una imagen semi-transparente que con frecuencia se utiliza para cartas y tarjetas empresariales. La marca de agua de un billete es visible cuando se sostiene contra la luz).
1. Seleccione el marco de imagen vacío. En la barra de herramientas Imagen, haga clic en Color, y después realice alguna de las siguientes acciones:

· Para mostrar la imagen de manera que sólo aparezcan sombras en gris, haga clic en Escala de Gris.

· Para hacer que la imagen tenga un fuerte contraste blanco y negro, haga clic en Blanco y Negro.

· Para hacer que la imagen tenga un fondo pálido, como de marca de agua, haga clic en Decolorar.

Cuando trabaje en una publicación que se generó a partir de una plantilla, la imagen que utiliza para reemplazar el marco de imagen vacío tendrá el formato que aplicó al marco de imagen vacío.

Nota: Limite los tipos de formato que aplique para el marco de imagen vacío a los elementos que no necesite ver para ajustar. Por ejemplo, cambiar el brillo o contraste de imagen es algo que sólo puede hacer cuando observa una imagen visible.

Crear estilos de hojas

Utilizar los estilos de textos en Publisher es una manera rápida de aplicar el formato que utiliza para el cuerpo de texto, encabezados, sub-encabezados, títulos, leyendas, pies de página y otros elementos de texto en su publicación. Un estilo de texto es un conjunto de características de formato que puede aplicar al texto. Un estilo contiene toda la información sobre el formato del texto: fuente y tamaño de fuente, sangrías, carácter e interlineado, tabuladores, formatos especiales, así como listas enumeradas.

Cuando comience con una aplicación en blanco, el único estilo disponible es Normal. Usted puede utilizarlo como la base para otros estilos, modificarlo o crear un nuevo estilo desde cero.

· Cree un estilo basado en un texto formateado ya existente.
Este es un método más visual, aunque más lento de crear el estilo que desea. Usted puede crear algunos cuadros de texto, formatear el texto como desea, utilizando las configuraciones en los cuadros de diálogo Fuente, Espacio de Caracter, Párrafo, Numeración y Viñetas y Reglas Horizontales. Después, puede guardar el formato como un estilo cuando tenga el texto como lo desea.

1. Seleccione el texto que contiene el formato que desea incluir en su estilo.

2. En la barra de herramientas Formato, haga clic en el cuadro Estilo [image: image23.png]Hormal

.

3. Escriba sobre el nombre de estilo existente para crear el nombre del nuevo estilo.

4. Oprima INTRO.

5. En el cuadro de diálogo Crear Estilo por Ejemplo, asegúrese de que el nombre y el formato sean correctos, y después haga clic en Aceptar.

· Cree un nuevo estilo desde cero
Crear un estilo desde cero puede ser una forma más rápida de definir los estilos que desea. Además, le proporciona la capacidad de basarse en estilos preexistentes. Esto hace que la definición del archivo sea aún más rápida.

[image: image24.png]

Cree un nuevo estilo que se base en un estilo no existente
1. En el menú Formato, haga clic en Estilos y Formateo.

2. En el panel de tareas Estilos y Formateo, haga clic en Crear Nuevo Estilo.

3. En el cuadro de diálogo Nuevo Estilo, escriba un nombre para el estilo en el cuadro Introducir un Nuevo Nombre de Estilo.

4. En la lista Estilo basado en, seleccione [ningún estilo].

5. En Estilo para la siguiente lista de párrafos, seleccione el estilo que desea aplicar al nuevo párrafo, oprima ENTER cuando escriba en el cuadro de texto. Normalmente, si este es un estilo del cuerpo del texto, usted querrá utilizar el mismo estilo para los siguientes párrafos. Si es el estilo de un encabezado o sub-encabezado, usted deseará que siga un estilo para el cuerpo del texto.

6. En Haga clic para cambiar, haga clic en el formato que desea definir para el estilo que comienza con Fuente y vaya a cada uno según corresponda.

Al definir cada aspecto del estilo, verá cómo aparece el formato bajo Muestra.

7. Una vez que haya aplicado todo el formato que desee, haga clic en Aceptar.

Publisher agregará el nuevo estilo bajo Escoja el Formato a Aplicar en el panel de tareas Estilos y Formateo.

· Cree un nuevo estilo que se base en un estilo existente
Cuando un estilo se basa en otro, el estilo de ese formato comparte elementos comunes con el estilo en el que se basó y se actualiza cuando el estilo en el que se basó se modifica.

1. En el menú Formato, haga clic en Estilos y Formateo.

2. En el panel de tareas Estilos y Formateo, haga clic en Crear Nuevo Estilo.

3. En el cuadro de diálogo Nuevo Estilo, escriba un nombre para el estilo en el cuadro Introducir un Nuevo Nombre de Estilo.

4. En la lista Estilo Basado en, seleccione el estilo en que desea basar el nuevo estilo. Por ejemplo, si creó un estilo para el texto con viñetas, es probable que desee utilizar la mayor parte de ese formato como el estilo del cuerpo del texto.

5. En Estilo para la siguiente lista de párrafos, seleccione el estilo que desea aplicar al nuevo párrafo, oprima ENTER cuando escriba en el cuadro de texto Normalmente, si este es un estilo del cuerpo del texto, usted querrá utilizar el mismo estilo para los siguientes párrafos. Si es el estilo de un encabezado o sub-encabezado, usted deseará que siga un estilo para el cuerpo del texto.

6. En Haga clic para cambiar, haga clic en el formato que desea para definir el estilo. Debido a que usted se está basando en el estilo de un estilo preexistente, sólo necesita cambiar el formato para esos elementos en los que difiere el nuevo estilo. Por ejemplo, si crea un estilo de lista con viñetas basado en un estilo de cuerpo del texto, es probable que sólo necesite cambiar el formato de Numeración y Viñetas.

Al definir cada aspecto del estilo, verá cómo aparece el formato bajo Muestra.

7. Una vez que haya aplicado todo el formato que desee, haga clic en Aceptar.

Publisher agregará el nuevo estilo bajo Escoja el Formato a Aplicar en el panel de tareas Estilos y Formateo.

Sugerencia: Es posible que encuentre que definir sólo algunos estilos básicos, en los cuales basar el resto de sus estilos, es lo mejor. Gran parte del texto de su publicación será de algún tipo de texto utilizado en el cuerpo principal o de texto utilizado en encabezado y sub-encabezados. La mayor parte del resto de los estilos será una variación de estos dos.

Guarde la publicación como una plantilla

Para crear la plantilla, tiene que guardar la publicación de manera diferente a la que guardaría una publicación común.

1. En el menú Archivo, haga clic en Guardar Cómo.

2. En el cuadro Nombre de Archivo, escriba un nombre para la plantilla.

3. En el cuadro Guardar como tipo, haga clic en Plantilla de Documento.

La carpeta destino cambia a Plantillas. Usted necesita guardar la plantilla en esta carpeta si desea que aparezca en Ver Galería del panel de tareas Nueva Publicación más adelante.

4. Haga clic en Guardar.

[image: image25.png]

Modifique las propiedades para crear una categoría para su plantilla
Publisher guarda sus plantillas en una carpeta que comparte con otras aplicaciones Office. En la plantilla de publicación puede establecer las propiedades para la plantilla, para que aparezca en el panel de tareas Nueva Aplicación, dentro de la categoría que usted asigne.

Para asignar una categoría a su plantilla, realice lo siguiente:

1. En el menú Archivo, haga clic en Propiedades.

2. En el cuadro de diálogo Propiedades nombre de la publicación, haga clic en la pestaña Resumen.

3. En el cuadro Categoría, escriba el nombre de la categoría.

4. Haga clic en Aceptar.

Cuando abra su publicación nueva, verá que su nueva plantilla aparece en su propia categoría en el panel de tareas Nueva Publicación, en Nuevo Diseño, en Plantillas.

Una vez que haya guardado la publicación como una plantilla, puede abrirla como una nueva publicación en el panel de tareas Nueva Publicación. La plantilla de la publicación se abrirá como una copia sin título, de manera que el original nunca se cambie. Si asignó una categoría a la plantilla, debe reiniciar Publisher antes de que la plantilla aparezca en la categoría asignada.

[image: image26.png]

Abra una plantilla guardada
1. En el menú Archivo, haga clic en Nuevo.

2. En el panel de tareas Nueva Aplicación, en Nuevo Diseño, haga clic en Plantillas. Si guardó la plantilla en su propia categoría, haga clic en la categoría.

3. En Ver galería, haga clic en la plantilla que desee.

Sugerencia: Aunque las instrucciones para guardar la publicación como una plantilla aparecen al final de este artículo, debe guardarlo antes en el proceso para evitar perder cualquier trabajo si, por alguna razón, su sistema o Publisher se bloquean. Siempre que la publicación permanezca abierta, cualquier cambio que realice después de guardar la publicación como una plantilla se guardará en esta última. Sin embargo, una vez que haya cerrado la plantilla, sólo podrá volver a abrirla como una copia sin título después de esto.

Revise la plantilla

Tal vez es inevitable que desee realizar cambios a su plantilla después de que la utilizó algunas veces. Si desea incorporar esos cambios al diseño de plantilla, simplemente puede abrir la plantilla (se abrirá como una copia sin título), realizar los cambios que desee, y después guardarla como una plantilla.

Si la guarda con el mismo nombre que la plantilla original, Publisher sobrescribirá la plantilla original. Si desea conservar el original, puede guardar la plantilla revisada con un nombre nuevo que refleje que es una versión revisada.

[image: image27.png]

Cree plantillas de marca para su negocio desde cero en Publisher

Página 12PAG.

