

DESIGN EVOLUTION – THE DEATH OF ICONIC DESIGNS?

PRODUCT DESIGN LANGUAGE


Your own visual identity

Design Language is the DNA of your product offering

Design Language goes hand in hand with brand identity

Design Language defines the physical characteristics
(materials, color schemes, shapes, patterns, details, textures, layouts, ...)


Resulting in a greater brand awareness and increased sales


Differentiate your brand

Make brand values recognizable
Be unique
Stand out


Build greater brand awareness

Be consistent
Create family lines


Increase sales

Be loved
Be bought
Be owned

Resulting in a greater brand awareness and increased sales


Differentiate your brand

Make brand values recognizable
Be unique
Stand out


Build greater brand awareness

Be consistent
Create family lines


Increase sales

Be loved
Be bought
Be owned

Design Language originates from the Brand Identity and strengthens the brand

(GBO)[®] Innovation makers

Design Language Framework


Porsche Design DNA

Key design elements include:

- Flat hood and pronounced fenders
- Dynamic tapering of the lines in the front
- The typical Porsche fly line
- The sculpture of the rear fenders and the pronounced shoulders


Porsche Design DNA


Design Language limits consequently the 'freedom of the designer'


Design Language limits consequently the 'freedom of the designer'

Porsche (T-209/18 - §51):

... the freedom of the designer is limited by the expectations of the market, since consumers expect that the design idea underlying the Porsche 911 passenger car, perceived as "iconic", will be retained in the subsequent models and consequently developed only within certain limits

...

What thinks the Porsche designer about the overall similarity of this car?


Contact information


Rogier Goos

E-mail: Rogier.goos@brantsandpatents.com

T: +32 (0)474 97 65 15

With thanks to

(GBO)[®] *Innovation makers*

Eric Dumortier & Steven Plomteux

www.gbo.eu

www.brantsandpatents.com

Office Ghent

Pauline Van Pottelsberghelaan 24 | B-9051 Sint-Denijs-Westrem (Ghent)

Office Brussels

Researchdreef 12 | B-1070 Anderlecht (Brussels)

T: + 32 (0)9 230 83 38

F: + 32 (0)9 230 12 82

