

STUDY ON PHYSICAL FORM OF CONSUMER
PRODUCTS IN PRODUCT DESIGNING TOWARDS
BRAND RECOGNITION

3 Rows; font 12
1.5 Spacing

Font 16; Arial,
Engraved: Gold colour

X Rows; font 12
1.5 Spacing

KHAIRUL AKMA BIN OMAR
B051110141

Font 14; Arial,
Engraved: Gold colour

X Rows; font 12
1.5 Spacing

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

Font 12; Arial,
Engraved: Gold
colour

2015

2 Rows; font 12
1.5 Spacing

←-->B051110141 BACHELOR OF MANUFACTURING ENGINEERING (MANUFACTURING DESIGN) (HONS.) 2015 UTeM←-->

X cm

Font size 14; Arial, Engraved: Gold colour

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

**STUDY ON PHYSICAL FORM OF CONSUMER PRODUCTS IN
PRODUCT DESIGNING TOWARDS BRAND RECOGNITION**

This report submitted in accordance with requirement of the Universiti Teknikal
Malaysia Melaka (UTeM) for the Bachelor Degree of Manufacturing Engineering
(Manufacturing Design) (Hons.)

by

KHAIRUL AKMA BIN OMAR

B051110141

870612565221

FACULTY OF MANUFACTURING ENGINEERING

2015

BORANG PENGESAHAN STATUS LAPORAN PROJEK SARJANA MUDA

**TAJUK: STUDY ON PHYSICAL FORM OF CONSUMER PRODUCTS IN
PRODUCT DESIGNING TOWARDS BRAND RECOGNITION**

SESI PENGAJIAN: 2014/15 Semester 2

Saya **KHAIRUL AKMA BIN OMAR**

mengaku membenarkan Laporan PSM ini disimpan di Perpustakaan Universiti Teknikal Malaysia Melaka (UTeM) dengan syarat-syarat kegunaan seperti berikut:

1. Laporan PSM adalah hak milik Universiti Teknikal Malaysia Melaka dan penulis.
2. Perpustakaan Universiti Teknikal Malaysia Melaka dibenarkan membuat salinan untuk tujuan pengajian sahaja dengan izin penulis.
3. Perpustakaan dibenarkan membuat salinan laporan PSM ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. ****Sila tandakan (✓)**

- SULIT** (Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia sebagaimana yang termaktub dalam AKTA RAHSIA RASMI 1972)
- TERHAD** (Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)
- TIDAK TERHAD**

Disahkan oleh:

Alamat Tetap:

Lot 609 KM. 34 Jln. Chin-chin

Kampung Terentang

77000 Jasin, Melaka

Tarikh: _____

Cop Rasmi:

Tarikh: _____

**** Jika Laporan PSM ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa/organisasi berkenaan dengan menyatakan sekali sebab dan tempoh laporan PSM ini perlu dikelaskan sebagai SULIT atau TERHAD.**

DECLARATION

I hereby, declared this report entitled “Study on Physical Form of Consumer Products in Product Designing towards Brand Recognition” is the results of my own research except as cited in references.

Signature :

Author's Name : KHAIRUL AKMA BIN OMAR

Date : 05 JUNE 2015

APPROVAL

This report is submitted to the Faculty of Manufacturing Engineering of UTeM as a partial fulfilment of the requirements for the degree of Bachelor of Manufacturing Engineering (Manufacturing Design) (Hons.). The member of the supervisory is as follow:

.....
Dr. Rosidah Binti Jaafar
(PSM Supervisor)

ABSTRAK

Berurusan dengan jenama adalah satu proses dan terdapat banyak faktor untuk sesebuah syarikat itu perlu diberi perhatian kepada perjenamaan. Walau bagaimanapun, langkah pertama syarikat perlu membuat pengguna sedar akan identiti reka bentuk berjenama, maka pengguna akan dapat ingat atau mengenali jenama selepas pengguna sedar akan bentuk jenama berkenaan. Mengetahui bagaimana pengguna akan membuat keputusan untuk membeli produk berjenama adalah penting bagi sesebuah syarikat dan di sini tahap penglibatan dalam pembelian dan perbezaan pengguna yang dilihat antara jenama dalam kategori produk akan mempengaruhi proses membuat keputusan pengguna. Oleh itu, mengkaji keperluan dan keutamaan menjadi satu isu yang penting untuk kejayaan perniagaan yang berjaya.

Laporan ini menerangkan pada bentuk fizikal produk pengguna dalam mereka bentuk produk ke arah pengiktirafan jenama. Projek ini memberi tumpuan kepada identiti reka bentuk pemegang berus gigi dari jenama yang berbeza. Objektif kertas kerja ini adalah untuk menganalisis identiti reka bentuk pemegang berus gigi ke arah pengiktirafan jenama. Pendekatan penyelidikan menggabungkan perspektif semantik reka bentuk produk dan penyelidikan jenama dan ia jelas menunjukkan nilai reka bentuk produk diuruskan secara strategik. Objektif seterusnya adalah untuk mengenal pasti identiti reka bentuk pengiktirafan jenama pada pemegang berus gigi dan mampu untuk mereka bentuk dan membangunkan prototaip akhir asas reka bentuk berus gigi kepada keperluan pengguna tanpa menjejaskan identiti reka bentuk asal. Terdapat dua soal selidik dalam laporan ini. Awal Penyiasatan ini ialah untuk mengenal pasti keperluan pelanggan bagi konsep reka bentuk pemegang berus gigi. Kajian utama adalah untuk mengenal pasti kesetiaan jenama dan untuk mencari konsep reka bentuk akhir pemegang berus gigi. Dari semua maklumat data yang dikumpulkan, maka terhasillah satu prototaip.

ABSTRACT

Dealing with brands is a process, and there are many areas which the company needs to pay attention to when having a brand. However, first the company needs to make the consumers aware of the brand identity design, so the consumers will be able recall or recognize the brand and after this form an approach towards the brand. Knowing how the consumer will make a decision to purchase a brand is important for companies, and here the level of involvement in the purchase and the consumer's perceived difference between the brands in the product category, will influence the consumer's decision process. Therefore, investigating the target customers' needs and preferences are becoming a vital issue for sustainable business success.

This report is to study on physical form of consumer product in product designing towards brand recognition. This project focused focus on toothbrush holder design identity from different brands. The objective of this paper is to analyse design identity of toothbrush holder towards brand recognition. The research approach combines the perspectives of product design semantics and brand research and it's clearly indicates the value of strategically managed product design. Next objective is to identify on design identity of brand recognition on toothbrush holder and able to design and develop prototyping of final design toothbrush base on consumer needs without compromising the original design identity. There are two survey include in this report. Preliminary Survey is to identify the customer need for design concept of toothbrush holder. Main survey is to identify brand loyalty and to find final design concept of toothbrush holder. Of all information data collected, created a prototype.

DEDICATION

To my lovely parents, my brother and sister who give me encouragement to success in my studies and not to forget special thanks to all my lecturers and friends that give me guideline and support during my study in Universiti Teknikal Malaysia Melaka (UTeM)

ACKNOWLEDGEMENT

Firstly I would like to forward my utmost gratitude to my supervisor, Dr. Rosidah Binti Jaafar because give me guideline and inducement to complete my PSM (Projek Sarjana Muda).

I would like to send my appreciation to all lab management, especially to the technicians who give cooperation for me to complete my project.

Lastly I would like to thanks to all person who involve directly and indirectly during the project research. I hope that my report will be source for other student in the future.

TABLE OF CONTENT

Abstrak	i
Abstract	ii
Dedication	iii
Acknowledgment	iv
Table of Content	v
List of Tables	viii
List of Figures	ix
List Abbreviations, Symbols and Nomenclatures	xi
CHAPTER 1: INTRODUCTION	1
1.1 Project Background	1
1.2 Problem Statement	2
1.3 Objectives	2
1.4 Scope of Study	2
CHAPTER 2: LITERATURE REVIEW	3
2.1 Product Design Definition	3
2.2 The Important of Brand Recognition	4
2.3 Strategic Brand Identity	5
2.4 Communicative Product Design	6
2.5 Brand Specific Design Language	8
2.6 Introduction of Toothbrush	8
2.7 History of Colgate-Palmolive Company	10
2.7.1 Colgate Chronology	11
2.8 History of Oral-B	15

CHAPTER 3: METHODOLOGY **17**

3.1	Project Planning	17
3.2	Project Planning Phase	19
3.2.1	Planning Phase	19
3.2.2	Problem Statement	19
3.2.3	Define the Objectives	19
3.2.4	Scope of Project	20
3.2.5	Literature Review	20
3.2.6	Methodology	20
3.3	Implementation and Analysis Phase	21
3.4	Result Phase	22
3.5	Preparation Report and Presentation Phase	22
3.6	Gantt Chart for PSM 1 and PSM 2	22

CHAPTER 4: RESULT AND DISCUSSION **23**

4.1	Design Identity	23
4.2	Preliminary Survey	26
4.2.1	Section 1	26
4.2.1.1	Gender of Respondents	26
4.2.1.2	Age (Years) of Respondents	27
4.2.2	Section 2	28
4.2.2.1	Holder type of Toothbrush Holder	28
4.2.2.2	Side Shape Holder of Toothbrush Holder	29
4.2.2.3	End Side Shape of Toothbrush Holder	31
4.2.2.4	Grip Shape of Toothbrush Holder	32
4.2.2.5	Combination of Toothbrush Holder Design	34
4.3	Evaluation Data from Preliminary Survey	38
4.3.1	Concepts Design Sketches	38
4.3.2	Design Concept Drawing	40
4.4	Main Survey	42
4.4.1	Section 1	42

4.4.1.1	Gender of Respondents	42
4.4.1.2	Age (Years) of Respondents	43
4.4.2	Section 2	44
4.4.2.1	Frequency of Brushing Teeth	44
4.4.2.2	Frequency of Respondents Buy Only Branded Products	45
4.4.2.3	Frequency of Respondents to Replace/Change Toothbrush	45
4.4.2.4	The Important of Brand	46
4.4.2.5	Respondents View When Choose Toothbrush	47
4.4.2.6	Respondents View on Their Favourite Toothbrush Design on the Chosen Brand	48
4.4.2.7	Respondent Priority When Choosing Toothbrush (Holder)	49
4.4.2.8	Respondents View on Other Brand with Same Design of Product	50
4.4.2.9	Concept Design of Toothbrush Holder that Most Preferred by Respondents	51
4.5	Evaluation of Main Survey	52
4.5.1	Design Identity from Final Design Concept	52
4.5.2	Design Concept 2 Prototype	53
4.6	Sustainability Development	54
 CHAPTER 5: CONCLUSION & RECOMMENDATION		56
5.1	Conclusion	56
5.2	Recommendation	57
 REFERENCES		58
 APPENDICES		61
 APPENDIX A		61
APPENDIX B		63
APPENDIX C		68
APPENDIX D		71

LIST OF TABLES

2.1	Colgate Chronology	11
4.1	Gender of Respondents	26
4.2	Age (Years) of Respondents	27
4.3	Preference of Holder Type	29
4.4	Side Shape Holder of Toothbrush Holder	30
4.5	End Side Shape of Toothbrush Holder	31
4.6	Grip Shape of Toothbrush Holder	33
4.7	Side Shape Holder (Combination 1)	34
4.8	End Side Shape (Combination 2)	35
4.9	Grip Shape (Combination 3)	37
4.10	Gender of Respondents	42
4.11	Age (Years) of Respondents	43
4.12	Frequency of Brushing Teeth	44
4.13	Frequency of Respondents Buy Only Branded Product	45
4.14	Frequency of Respondents to Replace/Change Toothbrush	46
4.15	Respondents View on the Importance of Brands	47
4.16	Respondents View When Choose Toothbrush	47
4.17	Respondents View on Their Favourite Toothbrush Design on the Chosen Brand	48
4.18	Respondent Priority When Choosing Toothbrush (Holder)	49
4.19	Respondents View on Other Brand with Same Design of Product	50
4.20	Concept Design of Toothbrush Holder that Most Preferred by Respondents	51

LIST OF FIGURES

2.1	Position of Product Design by Horv�ath (2004)	5
2.2	The Holistic Model of Brand Identity (Source: Urde 1999)	6
2.3	A photo from 1899 showing the use of a toothbrush	10
2.4	Horsehair toothbrush have been used by Napoleon Bonaparte (1769-1821)	10
2.5	Colgate on Dutch Street in 1806	11
3.1	Project Planning Phase	18
3.2	Analysis Planning	21
4.1	Brand Colgate	24
4.2	Brand Systema	24
4.3	Brand Oral-B	25
4.4	Brand Darlie	25
4.5	Percentage of Gender Respondents	27
4.6	Percentage of Age (Years) Respondents	28
4.7	Percentage of Holder Type’s Design	29
4.8	Percentage of Side Shape Holder	30
4.9	Percentage of End Side Shape	32
4.10	Percentage of Grip Shape	33
4.11	Percentage of Combination 1	35
4.12	Percentage of Combination 2	36
4.13	Percentage of Combination 3	37
4.14	Concept Design 1 Sketches	38
4.15	Concept Design 2 Sketches	39
4.16	Concept Design 3 Sketches	39
4.17	Concept Design 4 Sketches	40

4.18	Concept Design 1	40
4.19	Concept Design 2	41
4.20	Concept Design 3	41
4.21	Concept Design 4	41
4.22	Percentages of Gender Respondents	42
4.23	Percentages of Age (Years) Respondents	43
4.24	Percentages of Brushing Teeth	44
4.25	Percentages of Respondents Buy Only Branded Product	45
4.26	Percentages of Respondents to Replace/Change Toothbrush	46
4.27	Percentages of Respondents View on the Importance of Brands	47
4.28	Percentages of Respondents View When Choose Toothbrush	48
4.29	Percentages of Respondents View on Their Favourite Toothbrush Design on the Chosen Brand	49
4.30	Percentages of Respondent Priority When Choosing Toothbrush (Holder)	50
4.31	Percentages of Respondents View on Other Brand with Same Design of Product	51
4.32	Percentages of Concept Design of Toothbrush Holder that Most Preferred by Respondents	52
4.33	Identity Proved on New Design	53
4.34	Mojo 3D Printer	53
4.35	Design Concept 2 Prototype	54

LIST OF ABBREVIATIONS, SYMBOLS AND NOMENCLATURES

AD	-	After Dark Age
ABS	-	Type of Thermoplastic Material
BC	-	Before Century
FDM	-	Fused Deposition Modelling
NJ	-	New Jersey
PSM 1	-	Projek Sarjana Muda 1
PSM 2	-	Projek Sarjana Muda 2
SPSS	-	Statistical Package for the Social Sciences
UK	-	United Kingdom
UTeM	-	Universiti Teknikal Malaysia Melaka

CHAPTER 1

INTRODUCTION

This chapter provide a brief description about this project, starting with background of the project title “Study on physical form of consumer products in product designing towards brand recognition”. This section additionally discuss about the problem statement, the objectives and the scope for this project.

1.1 Project Background

In today’s market, product success is determined by “consumer satisfaction that’s accomplished by satisfying the consumer requirements and taste” (Smith & Smith, 2012). Beyond technical shows the “aesthetic characteristic of products attract consumers and entice them to examine a product much more closely and give consideration to a purchase” (Helander and Seva, 2009). Companies that are in a position to provoke particular psychological responses through the product appearance and to produce a relationship between consumers and the product gain competitive benefits on the market and boost their product success.

Brand is an identifier of the products of a company amongst other individuals. It’s an element that influences highly the alternatives for consumers. Brand simplifies purchasing decisions, offers quality assurance and decrease recognized risks included in the purchase and therefore adds to generate psychological responses from the consumer. Companies utilize design to produce brand name recognition (Karjalainen and Snelders, 2010) and additionally to make consumers feel much more connected to products (Aaker, 1996).

From the past to the present, people constantly require to clean teeth day and night for cleanliness and wellness of their teeth without conscious about exactly how their choose the product. In this report state the aesthetic value of selecting toothbrush without compromising the original design identity.

1.2 Problem Statement

This project is to study on physical form of toothbrush towards brands recognition. Each consumer has a various taste of its own in selecting their daily products without realizing about the aesthetic value in selecting a product. This problem can be solved by using survey to design the toothbrush holder that realize the consumer about the aesthetic value in it.

1.3 Objectives

The aim of this project to identify a toothbrush holder design identity and develop new design and prototype without compromising the original identity. In order to achieve the aim, several objectives have been stated as below:

- a) To analyse consumer product design towards brand recognition.
- b) To identify on design identity of brand recognition on toothbrush holder.
- c) To design and develop prototyping of final design toothbrush base on consumer needs without compromising the original design identity.

1.4 Scope of Study

The scopes of the project is more focus on toothbrush holder design that can impact consumer to realize the identical of product design is importance in product designing towards brand recognition. Moreover, this project used two survey to identify the concept design, final design and develop the prototype.

CHAPTER 2

LITERATURE REVIEW

This chapter explained about all the element used for this report. First explanation come to the definition of project title. Other than that, this section discussed and focus about model of product emotion that attract consumer to recognise the new brand that be big name in the world.

2.1 Product Design Definition

The term product design is causes confusion to consumer in the same way to the term of design does. Mention about product design, it usually has an implied relation with '*engineering design*' and '*industrial design*'. According to Ullman (2004), product design means "engineering design and in the other many cases, it is dealt as the subject in industrial design". Roozenburg (1995) defined product design as "the process of devising and laying down the plans that are needed for the manufacturing of a product". Refer to Figure 2.1, Horvath (2004) says, "illustrates that product design is placed between industrial design and engineering design" while these two designs are overlapped with product design. Thus, engineering design and industrial design are involved in the product design process to some extent, even though they have their own defining characteristics and area. Hence neither industrial design nor engineering design on its own can fully describe the product design process.

Figure 2.1 Position of Product Design by Horvath (2004)

From another term, product design is not an isolated process but a part of a product development process. Some researchers use ‘product design’ as an “equivalent term to product development or view it as an embedded process in product development” Ulrich and Eppinger (2008). Several different disciplines are involved in the product development process. Ulrich and Eppinger (2008) said that “the core team members for product development are the industrial designer, the mechanical designer, the electronics designer, the purchasing specialist, the manufacturing engineer, and the marketing professional”. In their argument the product they mention was an electro-mechanical product of modest complexity, which covers a significant portion of the consumer product market these days. Roozenburg (1995) also claimed that “engineering design, industrial design, ergonomics, marketing and innovation management are the disciplines nearly always involved in product design”.

2.2 The Important of Brand Recognition

Branding is considered from the interactive perspective, brand points to the relationship between the company or product and the customer. The concept of recognition has been widely used in the brand literature becomes important. Keeley mentions that “The principal mission of a company identity is to foster recognition” Keeley (2001). The positioning, awareness, loyalty and associations are regarded as the key dimensions of brand recognition in literature. These additional concepts and terms for opening up the all-encompassing concept of ‘brand’ appear to the most discussions on branding. The position of a brand that is at the core of all “branding

activities defines the concept of identity” deChernatony (1999). Brand positioning reflects product quality (both technical and semantic quality). Finally, brand is perceived in metaphorical terms as having a personality that is directly associated with the brand name and through which the brand becomes meaningful to the target audience. The holistic model of brand identity illustrates these concepts in Figure 2.2 that Urde assumes that position is the central aspect of brand identity Urde (1999). The Figure 2.2 also illustrates the key of associations, awareness and loyalty, as well as their relations to the product, brand name and target audience Urde (1999).

Figure 2.2 The Holistic Model of Brand Identity.
(Source: Urde 1999)

2.3 Strategic Brand Identity

To build consumer awareness, brand recognition, and strive to improve the product, companies need to develop and emphasize the strategic concept of identity. The use of metaphor of the concept of "identity" in the corporate context suggests that like humans, also companies can be described by certain characteristics. Identity can be described as a "set of characteristics that distinguish one from another entity" Bromley (2001). "The primary mission of the identity of the company is to develop brand recognition" and Larry Keeley (2001).

Corporate identity is communicated to the outside world through branding. Brand name given usually serves as the company's identity. It involves the properties of the

main identity of the company in a design. In other words, the brand as a sign marking a special purpose to enable the network of associations, both intended and unpredictable.

Talk about branding has "evolved from a product orientation to marketing led to the holistic paradigm relationship" Lauro (2001). From focusing solely on certain aspects of meaning, "the brand can be defined as a unique, proprietary market relationships that provide long-term strategic value to the organization. The branding strategy is" the core of the new economy of intangible assets" Speak (1998). The creation of shared meaning in the interaction between brands and customers is at the core of this relationship paradigm. Through branding, companies can realize significant code in their products and guiding the customer perception. "The brand stands for customer-facing entity designed to be understood" Keeley (2001).

At a certain stage, the brand used as a strategic weapon to send messages to customers intentional. By using this view in a number of studies, however, it fully aware of the meaning of the creation of interactive reality. In fact, the transmission of meaning contained and formation representing two different approaches to symbolic communication Fornäs (1998). Emphasizes the strategic delivery view and consider the underlying factors, such as cultural heritage of the brand and the company, as assigned. However, companies should be aware of issues that affect the perception of the brand before successful communication can occur.

2.4 Communicative Product Design

As the idea of brand perception rests on associations, it then becomes crucial for companies to affect the associative construction that creates meanings and value for their stakeholders. As long as it is out of reach for companies to control customers' subjective associations, identity management can only occur through tangible identifiers. Part of the identity can be externalised and further manipulated.

Product design is one of the central components of the brand's visual identity. Products function as manifestations of brand identity by evoking certain associations that, in an ideal situation, are aligned to strategically defined message of the brand. A product may be claimed to have a specific "character" by Janlert, Lars-Erik & Stolterman, Erik (1997) that includes references to the brand. Product character is concretised, in the first place, on the level of qualitative descriptions some of which can have a direct connection to physical product qualities such as design elements. Within the interaction between the product and the user, product character, physical product features perform various functions of which, from the perspective of brand identity management, it is important to recognise particularly those functions that identity the brand, make the product different from competitors' offerings.

In terms of product functions the viewpoint of products in their various use contexts special interests lie in distinguishing those functions that are typical for the respective brand. In specific, my attention is focused on functions that have high semantic relevance. As an example, product functions into practical functions and product language functions by Gros, Jochen (1983). Alternatively, we may talk about communicative product functions by Warell, Anders (2001). Fundamentally, identification is a central task of these functions.

Krippendorf, Klaus (1989) said that it's essential to recognise and define the physical product qualities that may have high semantic relevance in terms of specific brand associations. Different product qualities - such as dimensions, features, and characters are often expressed by adjectival constructions. We may say that a product looks (or feels) "harmonic", "modern", "safe", and so forth. In effect, products are often given a character in a similar manner as human beings. This character refers to a coherent set of characteristics and attributes that apply to appearance and behaviour alike, cutting across different functions, situations and value systems. The character provides an end-user with support for anticipation, interpretation, and interaction. In the brand context, certain characteristics or attributes (for instance, supported by or embedded in specific design elements) signal to the user that while this product "seems" to be a product of that specific brand, it is anticipated to have that certain character.