

PROJECT 3

Refresh of Scooty pep+

SPONSORED PROJECT by **TVS**

Presented by Vinatha

Guided by Mr. Makrand Kulkarni (TVS)
Prof. V P Bapat (IDC)

DESIGN PROCESS

TARGET USER GROUP

Fair Sex of age group 18 – 25 years
College students / Young professionals
Single

Lifestyle

Fast and trendy
Youthful
Energetic

Accessories

Tech-savvy
Minimal styling
Brand conscious
Jewellery ~Modern

Apparel

Executives prefer formal wear
College girls preference:
Sporty comfortable
Ethnic Indian wear
(salwar)

TARGET USER GROUP

Emotional Needs

Vehicle that reflects their personality

Image of oneself riding the vehicle is dear to them

Trust for a brand and its identity in market or fellow users

Need for customisation of vehicle

Functional Needs

Safety on the road

Easy maintenance

Best mileage

Better user amenities

Weight of vehicle

Easiness to ride

Size or compactness

TARGET USER GROUP

Development of a styling brief

What a vehicle means to the user?

It is a **statement of her character**

It is an emphasis on what she envisions herself to be

What does Scooty PEP + convey?

I am **girlish** and I am **cute**

I like **fancy looking** products

I am **independent**

I am **young, vibrant and fun-loving**

I care for my looks

Attempted to analyze and come up with an inference as to what features in the Scooty made people describe the vehicle as such

- Use of very **vibrant and young colors**
- **Cheerful** head lamp with **jewel** treatment
- “**Assertive in the face**” Stance
- **Soft** body form
- **Too many surface transitions** emphasized by change in colors too
- Very **feminine** waist line
- **Silver lower panel** has a strong fancy character

TARGET USER GROUP

“It’s a typical **Barbie doll** vehicle – looks very fancy”

“It looks **ridiculous**”

“I am daring person...The vehicle **doesn’t have the crispness of a DIO**”

“I think the Scooty **looks cute** on the road”

“Scooty **doesn’t look elegant** but rather very **flirtatious**”

“being hefty, think that Scooty doesn’t suit my built. But it does look good on the road.”

“I own a Scooty ES and I think it is the best scooterette on the road”

TARGET USER GROUP

INFERENCE

Need for a fresh look

Change towards

- Crisp, Dynamic
- Elegant
- Less fancy
- Modern
- Young and vibrant

Styling brief

To design Scooty pep in strict lines of refresh with a conscious effort to maintain the youthful energy that is intrinsic to Scooty styling. This would be done in two definite directions, one being more **‘sporty and dynamic’** and the other **‘Elegant and modern’**.

USER APPRECIATION OF **EXPRESSION** IN FORM

WHY?

To understand what users meant by expressions like Sportiness and Elegance

To abstract the characteristic visual cues of the qualities users were looking for in a vehicle.

HOW?

Two sets of image cards (size 10 X 7.5 cm) of products that stood for two expressions namely Sportiness and elegance were made.

User survey was conducted to get feedback on how they rated products in terms of emotions they conveyed

not sporty

INFERENCE

- Streamlined body with flowy lines
- Sense of movement
- Dynamic stance
- Surface is treated with colors to have high contrast, bright vibrant colors with either white or black
- Matte texture of surface

FORM APPRECIATION

Low

Dynamic Sportiness

High

not elegant

Low

Modern elegance

High

INFERENCE

- Flushed surface joints and minimalist details
- Pure shapes / forms
- Very little surface break up
- Smooth surface transition
- Colors that are light and soothing to the eye

FORM APPRECIATION

CRITICAL APPRAISAL OF SCOOTY

Qualities
maintained

Intrinsic Qualities

- ← Trendy colour scheme
- ← Light – overall width
- ← Soft and Bulbous
- ← Feminine
- ← Recessed shoulder ~ sleek
- ← Assertive in the face stance
- ← Prominent neck curvature
- ← Heavy rear half
- ← Prominent highlight in front
- ← Tapered nose instead of fender
- ← Too many surface transitions
- ← Tail lamp derivative of flow lines
- ← Thick supports for mirror

Qualities refreshed

- Crisp and sharp
- Light Rear Half
- Reduced taper to suit flow lines
- Reduced surface transition
- Thin supports

REFRESH SCHEME

Mass
Movement
Balance
Stance
Proportion
Features

Refresh DESIGN

Design Strategies

To give the vehicle a fresh look in strict lines of a refresh

A sporty dynamic stance which is the new age attitude

Except for the supporting grey front panel, all the other body parts of Scooty has been altered to have cutting edge style.

Stance and movement

The vehicle has a dynamic stance which radiates youthful energy. The head lamp carries happy assertive attitude
The vehicle is sleek and slender and bears an overall lightness

Mass & Balance

Tight surfaces and bold edges which sort of lifts the vehicle visually conveys lightness of the form and gives it a slender outline

Proportion

The rear half of Scooty look very massive for its slender front-half. This visual disparity has been corrected

Features

The nose has been cut short by 40mm and even the edge of the wheel well has been pulled back to make it look shorter over all dynamism.

The surface transition at the lower end has been resolved by a edge feature which is also coherent with the other feature lines

The mirror unlike Scooty's which is very soft, is sharper and the holder is sleek

The head lamp has maintained the same edge lines but appears smaller and cute for the treatment of surfaces.

The characteristic Scooty head stance can be traced to its neck curvature and this has been maintained true to its original

The size and depth of the chest has been decided so that the surface has a natural intersection with the red panel.

The indicators have been decided on the silver panel for two main reasons:
 While designing the front panel and this has been taken that the nameplate can be well positioned
 Scooty the seat does not wrap around the red panel but the red panel and the same kind of cut out feature is also there in the back coloured panel which is a design strategy of Scooty

- It gives a clear unhindered highlight on the red panel
- It also reduces the complexity of the rear half of the vehicle
- It reduces the amount of silver area
- It also gets a clearance of 240mm lamp to lamp.
- Visually it carries a mean attitude

The seat has been made crisp and sharp to suit overall body language. The front half has been reduced by 10mm and

the rear half has been raised
 the rear half has been raised
 the rear half has been raised

The rear indicators complements the rear cowl side feature and derives from the surface itself to wrap around it neatly.

The pillion handle has been painted red to add to the dynamic stance of vehicle. It soars to visually lift the vehicle

Visually the rear cowl looks much slender than its actual dimensions because the silver flap has been pulled inward to give a thin feature

The side edge feature makes it visually more slender

The buffer panel has also been decided to handle the sporty theme of the entire vehicle and similar feature lines have been adopted

An edge feature has been given to the side cowl. This makes it sharp and dynamic

Design development

FORM EXPLORATION

Initial explorations were unbiased; not in any particular direction
Few of them selected to develop in definite directions

FROM EXPLORATION

IDEATION IN SPECIFIC DIRECTION ~ SPORTY

Out of over 50 sketches made during ideation phase selected few are used to explain the process

IDEATION IN SPECIFIC DIRECTION ~ SPORTY

IDEATION

Frontal expression of an Urban insect with a dynamic identity

Soft edges

flow lines and sharp cut outs gives it an aggressive look

Aggressive and muscular ready to pounce

Angle of head gives it aggressive stance

Swiftness rendered due to lightness of rear

Sense of movement achieved due to streamlining of rear

IDEATION IN SPECIFIC DIRECTION ~ SPORTY

IDEATION

Soft feminine body panel gets a dynamic flair to it due to head lamp treatment

Frontal expression

Masculine nature attained by increased shoulder width,
Smooth surface transitions make it sporty and full of life

Surface behaviour treatment

IDEATION IN SPECIFIC DIRECTION ~ ELEGANT

Out of over 50 sketches made during ideation phase selected few are used to explain the process

IDEATION

IDEATION IN SPECIFIC DIRECTION ~ ELEGANT

Edge styling is used to attain a sharp and light form. The simplicity of surface gives it an elegance. But the rear is heavy

Surface transition kept to the minimum by variation in depth instead of side cut out. The rear half is very heavy and needs correction. Name plate can be incorporated.

IDEATION IN SPECIFIC DIRECTION ~ ELEGANT

Sleek, tech-savvy and elegant. The surface is maintained as one through out with sleek indicators at the sides. Clean lines well tight over a slim mass makes it a expression of youthful elegance

Minimum surface transition used to capture the essence of Scooty pep. The inclination of head varied to do away with the reserved nature of the former sketch. The rear panel partition lines are exaggerated.

CONCEPTUALISATION

Prominent wavy surface
transition to break front panel

Long
indicators to
adorn side
lengths

A trend setter in its style

Seamless fairing with silver eye holders

CONCEPT 1/01 ~ Sporty

Dynamic stance

More aggressive than sporty

Mean looking head lamp

Rear – too many surface transitions

Front panel too curvaceous ~ heavy

Long indicators placed away from side

CONCEPT 1/02 ~ Sporty

front panels have surface transitions that dictates a sporty overtone to satiate the needs of the younger generation

rear mass is balanced and the muscular pinch at the rear gives a dynamic attitude

Dynamic
creature

CONCEPT 1/04 ~ Sporty

Razor sharp edge styling

Thin indicator lamps

Thou rear flow lines are good
it looks bulky

Name board integrated with
front panel

FINAL CONCEPT ~ Sporty

An option with more sharper lines to make it look modern

Very close to existing Scooty

Graphics used to reduce mass of the rear

CONCEPT 2/01 ~ Elegant

Simple curves to get streamlined surface

Indicators thin and standing out of front panel

Front panel resolved to look more feminine and elegant

Rear mass ideally reduced

CONCEPT 2/02 ~ Elegant

Simple curves to get streamlined surface

Feminine curves of indicator made long to look modern

Front panel too wide

Rear half cut by midway curve continued to fender

Allows for pillion rider leg space

CONCEPT 2/03 ~ Elegant

FINAL CONCEPT ~ Elegant

FINAL CONCEPT ~ SPORTY

The dynamic features give a sleek and sharp quality

Maintains the intrinsic qualities with a crisper look.

There is scope for reducing bulk of seat

SPORTY CONCEPT WAS SELECTED FOR FURTHER REFINEMENT

FINAL CONCEPT ~ ELEGANT

The rear looks bulkier than Scooty

Haven't evolved enough for a refresh since lines follow the same soft nature

Seat bulk if reduced will not look appropriate

CONCEPT EVALUATION

Concept Refinement

Seat can also be improvised further to look sleek

The muscle on the sides increases the width of the rear half which has to be reduced for a sleeker look

The rear half can be made sleeker by removing the lower region of the rear panel. This also gives a sporty stance

CONCEPT REFINEMENT
Sketching

Concept Refinement

Concept Refinement

Concept Refinement

Head lamp

Clay model - 1

Not the natural
intersection of
both panels

The lens area has
been carved to an
assertive in the
face attitude. The
chin delivers a
modern look.

Conflict in surface
curves in the three
different panels
Bulkiness due to
surface curvature

pacified by break up
Two surface
curvatures exploited for
a cut out feature.
Attempt to retain the
nose of Scooby by
enhancing the two
surface curvature

Clay model - 2

Seat with cutting edge style

Head lamp with front
faring for sporty look.
Head lamp given a
chin for modern
outlook
(taken as
add-on)

Long
indicators

Cut out repeated in
rear for coherence
Muscle pinch
looked primitive
and hence
extended over the
entire cowl.
Rear cowl
raised

Pillion leg space
designed but this
exceeded safety
dimensions

Clay model - 3

proportionate
change in
surface
curvature –
more soft –
lost
dynamism

Softer feature lines on face
increased visual mass of head
lamp

Scratch guard
incorporated –
maintained grey
rear panel intact ~
visually reduce
width

Cutout was brought to
the central portion~
made nose look longer

Clay model - 4

change in
surface
curvature –
more sharp
for dynamism

Sleeker seat

Indicator options for
more daring look

Head lamp was given
a crown detail-looked
modern-but lost
coherence

The chest
given new
cut-matching
with front
panel looked
disturbing

Scratch guard bigger
– maintained grey
rear panel intact –
complicated surface

Clay model - 4

Edge feature on rear cowl to enhancing sharp dynamism

Seat was brought much lower to
Rear cut out to complement front
cut out looked very ornamental
existing storage space and seat joinery

Rear cowl made further
sleek –raising cowl+ rim
feature

Clay model - 5

Neck curvature ~ **'ready to head ahead'** attitude.

Long & well pronounced indicator for a **'mean look'**

Altered seat = sleek and forward moving attitude
Negative cut in rear cowl did not go along with other curves

Smaller head lamp, dynamism developed in surface sweep and cutout curves

Scratch guard removed and panel itself integrates a sweep to develop a surface breakup

Repetition of side cowl feature made less prominent – area turned bland

Pointed nose but length reduced

Clay model - 5

Surface transition made possible by a feature that adds to overall dynamism

Unobstructed high light

Surface transition is smooth and there are no features

The wheel well has dynamic attitude which adds to the rest of the body language

Surfaces resolved for better flow

Rear indicators complement the rear cowl feature

Rear cut out looked ornamental and hence removed

Different options for front indicators

LEARNINGS FROM CLAY MODEL

1. Surfaces needs to be finished before judging surface quality in terms of its own dimension, line quality and surface nature.
2. The same surface can be made convex, concave and planar with out changing the edge of the surface
3. Tape can be used on clay to decide on cut outs and indicator positions. Using a knife to mark on the clay spoils the surface
4. In order to try out various options of surface it is possible to mask the developed surface and then work on it so is is always possible to get back to the initial surface
5. Mirrors can be used to visually assess and perceive the form at a distance
6. The clay model appears smaller when painted. This visual judgement has to be accounted for while making the model.
7. The clay model is placed on a raised platform and level adjusted to work comfortably on various portions. When visually judging the form it is always better to bring down the platform to ground level.

Colour options

Colour options

Painted model

Rear cowl rim could have been better detailed

The supporting grey panel in front needs to be changed in its character to suit the vehicle

The front panel could have been pulled further in

With due respect to ergonomics changes in seat dimensions can make it look far sportier and dynamic.

While masking the head lamp lost its curvature

Marker Renderings

Marker Renderings

Dedicated to Mr. Prasad, my Clay sculptor

I would like to thank

Mr. Makrand Kulkarni for guiding and helping me through all stages of the project

Sasidhar, Kannan and Ravi for assisting Mr.Prasad

Mr. Elias Abraham, Head of styling dept. for giving me an opportunity to do this project

Prof.Chakravarthy and Prof. Bapat for encouraging me to take this project and giving me all requisite support

Tabitha for being there

