

PACKAGING OF MALAYSIAN BRAND SKIN CARE PRODUCTS

SHIRLEY KHO AI JIA

Bachelor of Applied Arts with Honors (Design Technology) 2016

Packaging of Malaysian Brand Skin Care Products

SHIRLEY KHO AI JIA

This project is submitted in partial fulfillment of

the requirements for the degree of Bachelor of Applied Arts with Honours

(Design Technology)

Faculty of Applied and Creative Arts

UNIVERSITI MALAYSIA SARAWAK

UNIVERSITI MALAYSIA SA	ARAWAK
	Grade:
	Please tick (√) Final Year Project Report ✓ Masters PhD
DECLARATION OF ORIGIN	AL WORK
This declaration is made on the	£2016.
Student's Declaration:	
I SHIRLEY KHO AI JIA. 44016 from FACULTY OF APP hereby declare that the work entitled PACKAGING OF PRODUCTS is my original work. I have not copied from any sources except where due reference or acknowledgement is part been written for me by another person.	F MALAYSIAN BRAND SKIN CARE other students' work or from any other
Date submitted S	SHIRLEX KHO AI JIA (44016)
Supervisor's Declaration:	
I DR. SITI SHUKHAILA BT SHAHARUDDIN hereby certif OF MALAYSIAN BRAND SKIN CARE PRODUCTS was a and was submitted to the "FACULTY" as a * partial/I BACHELOR OF APPLIED ARTS WITH HONOURS aforementioned work, to the best of my knowledge, is the sa	prepared by the above named student. full fulfillment for the conferment of (DESIGN TECHNOLOGY), and the
Received for examination by:	Date: 13/6/2016

Pensyarah Kanan Pensyarah Kanan patan Teknologi Seni Raha akulti Seni Gunaan Kraalii niversiti Malaysia Sarawak 4300 Kota Samarahan SARAWAK

(DR. SITI SHUKHAILA BT SHAHARUDDIN)

	1
I declare that Project/Thesis is classified as (Please tick $()$):	
CONFIDENTIAL (Contains confidential information under the Official Secret Act 1972)* (Contains restricted information as specified by the organisation where research was done)*	
Validation of Project/Thesis	
I therefore duly affirm with free consent and willingly declare that this said Project/Thesis shall be placed officially in the Centre for Academic Information Services with the abiding interest and rights as follows:	
 This Project/Thesis is the sole legal property of Universiti Malaysia Sarawak (UNIMAS). The Centre for Academic Information Services has the lawful right to make copies for the purpose of academic and research only and not for other purpose. The Centre for Academic Information Services has the Iawful right to digitalise the content for the Local Content Database. The Centre for Academic Information Services has the lawful right to make copies of the Project/Thesis for academic exchange between Higher Learning Institute. No dispute or any claim shall arise from the student itself neither third party on this Project/Thesis once it becomes the sole property of UNIMAS. This Project/Thesis or any material, data and information related to it shall not be distributed, published or disclosed to any party by the student except with UNIMAS permission. 	
Student signature (Date) Supervisor signature: (Date)	6
Current Address: No. 25 L., Loreng Nanas 5, Jalan Nanas, 934to Kuching, Sarawak.	
Notes: * If the Project/Thesis is CONFIDENTIAL or RESTRICTED, please attach together as annexure a letter from the organisation with the period and reasons of confidentiality and restriction.	
[The instrument is duly prepared by The Centre for Academic Information Services]	

DECLARATION

I hereby declare that the material and information contained in this paper is the r	esult of my own
work and that due acknowledgment has been given in the bibliography and referen	ces to all sources
be they printed, electronic or personal.	
Date Submitted Shirley Kho	Ai Jia 44016

The project entitled 'Packaging of Malaysian Brand	Skin Care Products' was prepared by
Shirley Kho Ai Jia and submitted to the Faculty of Applie	ed and Creative Arts in partial fulfillment
of the requirements for a Bachelor of Applied Arts with H	Honors (Design Technology).
	Received for examination by:
	(Dr. Siti Shukhaila Bt Shaharuddin)
	Date:
-	

ACKNOWLEDGEMENT

This research has been successful conducted due to unlimited assistance by my supervisor, Dr. Siti Shukhaila Bt Shaharuddin. She has been given a lot of guidance and advice in the preparation and all relevant information about this research, where she helps me a lot to be completing my study effectively. In addition, I would like to express my thankfulness to others lecturer like Mr. Mastika Lamat, Miss Noorhaslina, Miss Salmiah and Mr. Sylvester to help me completely to finish my research.

I would also like to thank and appreciation my all dearest friends, who have contributed their valuable time to support and give me advice in making this research complete successfully. Thank a lot of my friends help and give me supporting, encouraging and motivated to manage the best in this research that can be completed on time.

Finally, my deepest thank my family given moral support and financial help to finish my Final Year Project. A big thank also goes to the public and anyone who had cooperated in preparing this study smoothly.

TABLE OF CONTENTS

LIST OF TA	ABLES	PAGES
DECLARA	ΓΙΟΝ	i
ACKNOWL	ACKNOWLEDGEMENT	
TABLE OF	CONTENTS	iii
ABSTRACT		xiii
CHAPTER	1: INTRODUCTION	
1.1	Introduction	1
1.2	Background Study	2
1.3	Existing Packaging Design of Malaysian Made Facial Product	s 4
1.4	Problem Statement	6
1.5	Research Question	7
1.6	Research Objective	10
1.7	Research Scope	10
1.8	Significant of Study	10
1.9	Limitation	11
1.10	Conclusion	11

CHAPTER 2: LITERATURE REVIEW

2.1	Introduction	13
2.2	Skin Care Products	14
	2.2.1 What is Skin Care Product	14
	2.2.2 What is the demand for Skin Care Products in Malaysia	15
	2.2.3 Who are the Consumers	16
	2.2.4 How does Skin Care Product Business Works	17
2.3	Purchase Intention on Skin Care Products	20
	2.3.1 Visual Presence	22
	2.3.2 Product Selection	25
	2.3.3 Brand Manifestation	27
	2.2.4 Packaging Dynamics	28
2.4	Past Study of Skin Care Packaging	29
	2.4.1 Format Selection for Skin Care Packaging	31
	2.4.2 Halal Logo Used on Packaging	32
	2.4.3 Type and Properties of Skin Care Packaging Format	34
2.5	Conclusion	35
CHAPTER :	3: RESEARCH METHODOLOGY	
3.1	Introduction	37

3.2	Research Design	28
3.3	Qualitative	38
	3.3.1 Observation	38
	3.2 Interview	39
3.4	SWOT Analysis	41
3.5	Survey	41
3.6	Design Process and Prototype	42
3.7	Data Collection	42
	3.7.1 Primary Data	43
	3.7.2 Secondary Data	44
3.8	Data Analysis	44
3.9	Conclusion	45
CHAPTER 4	: FINDING	
4.1	SWOT Analysis (STRENGTH, WEAKNESS,	46
	OPPORTUNITY, THREAT)	
	4.1.1 Strength	
	4.1.2 Weakness	
	4.1.3 Opportunities	
	4.1.4 Threats	
4.2	Observation of the Product	49

4.3	Results from the Interview	50
	4.3.1 Product Manufacturer	
	4.3.2 Consumer	
4.4	Data Analysis from Questionnaire	53
	4.4.1 Data Analysis from Age	
	4.4.2 Data Analysis from Different Ethnicity	
	4.4.3 Data Analysis from Different Occupation	
	4.4.4 Data Analysis from Monthly Income	
	4.4.5 Data Analysis on Existing Malaysian Made Skin Care Produ	icts
	Packaging Design	
	4.4.6 Reliability and Validity	
4.5	Conclusion	66
CHAPTER :	5: DESIGN PROPOSAL	
5.1	Introduction	67
5.2	Objective	68
5.3	Tagline	69
5.4	Target Audience	69
5.5	Promotional Strategy	69
5.6	Experimentation	70

5.7	Recommendation of Packaging Design	71
	5.7.1 Packaging material	71
	5.7.2 Color	71
	5.7.3 Typography	71
	5.7.4 Concept	72
	5.7.5 Vision	72
5.8	Recommendation of Logo Design	72
	5.8.1 Brand Name	
	5.8.2 Font Design	
	5.8.3 Logo Design	
	5.8.4 Logo Colour	
	5.8.5 Scale of Logo	
	5.8.6 Label Design	
	5.8.7 New Packaging Design of Malaysian Brand Skin Care Pr	roducts
5.9	Promotional Items	89
5.10	Final Packaging Design	90
5.11	Point of Purchase	92
5.12	Conclusion	92
CHAPTER	6: DISCUSSION / CONCLUSION	95
BIBLIOGRAPHY		
APPENDIX		

LIST OF CHART

CHAPTER	PAGES
CHAPTER 4	
CHART 1: Respondents by Age	54
CHART 2: Respondents by Ethnicity	55
CHART 3: Respondents by Occupation	56
CHART 4: Respondents by Monthly Income	57
CHART 5: Perception on Existing Malaysian Made Skin Care Products	59
CHART 6: Visual Presence of Existing Malaysian Made Skin Care Products	60
CHART 7: Product Selection of Existing Malaysian Made Skin Care Products	61
CHART 8: Brand Manifestation of Existing Malaysian Made Skin Care Produ	cts 62
CHART 9: Packaging Dynamics of Existing Malaysian Made Skin Care Produ	icts 63

LIST OF PICTURES

CHAPTER	PAGES
CHAPTER 1 PICTURE 1: Existing Malaysian Brand Skin Care Packaging	6
CHAPTER 5	
PICTURE 2: Experimental Material	70
PICTURE 3: Font Design	73
PICTURE 4: Logo Design	74
PICTURE 5: Different Color of Logo Design	74
PICTURE 6: Final Logo	75
PICTURE 7: Scale of Logo`	75
PICTURE 8: Idea Development of Label Design	76
PICTURE 9: Label Design 1	77

PICTURE 10:	Label Design 2	78
PICTURE 11:	Label Design 3	78
PICTURE 12:	Label Design 4	79
PICTURE 13:	Label Design 5	80
PICTURE 14:	Label Design 6	81
PICTURE 15:	Label Design 7	82
PICTURE 16:	Label Design 8	82
PICTURE 17:	Facial oil absorbent paper packaging	83
PICTURE 18:	Facial oil absorbent box packaging	84
PICTURE 19:	Mask packaging	84
PICTURE 20:	Mask box packaging	85
PICTURE 21:	Toner packaging	86
PICTURE 22:	Moisturizer packaging	87
PICTURE 23:	Travel cleanser packaging	88
PICTURE 24:	Travel toner packaging	88
PICTURE 25:	Travel moisturizer packaging	89
PICTURE 26:	Poster Design	90
PICTURE 27:	Final Packaging Design of De'daun	91
PICTURE 28: I	Point of Purchase	92

LIST OF TABLE

CHAPTER	PAGES
CHAPTER 2	
TABLE 1: Types and Properties of Packaging	34
CHAPTER 4	
TABLE 2: Reliability Statistic for Measured Variable (Item Statistics)	64
LIST OF FIGURE	
CHAPTER	PAGES
CHAPTER 2	
FIGURE 1: Conceptual Model of Packaging Elements and Product Choice	21
FIGURE 2: The Research Model and Hypotheses	22

Abstract

Skin care products consider hygienic of skin under cleanliness and simplicity with appropriate washing, cleansing, and use of soaps. The aim of this research is to identify the problem of the design of Malaysian brand skin care product packaging. The packaging design of skin care product that available in the market is lacking visual identity which most of the product used complicated typography and imageries. Method to repackage and making it effective to the consumer will be studied and increase the sale by designing a new Malaysia brand skin care products of that can compete with overseas products for a global marketplace which including international regulatory guidelines and the challenges associated with the overseas manufacture that will contribute to Malaysia's sale and industry.

CHAPTER 1

INTRODUCTION

1.1 Introduction

Packaging is an important material to package all products and ensure the deliverance of goods to consumers in the best condition. For this study, packaging of Malaysian brand skin care products will be focused.

The main purpose of this study is to design a new packaging of skin care products. From the existing packaging of the Malaysia brand skin care product in the market is mostly targeted to Muslim female consumers on concern towards halal. The demand and growth of Malaysian brand towards halal skin care products today is rapidly growing since the consumers are becoming more religious through knowledge and information such as Tia Amelia, Nouvelle Visages, De Putih, Safi, Nour Ain, Dnars and others. Through this study, the problem is identified whereas most of the existing packaging of Malaysian brand skin care is lacking visual identity which most of the

product used complicated typography and imageries. Besides, the material is the important component which significantly impacts product condition.

Consequently, the research, it is meant to create a new brand and design of packaging for skin care product by highlighting the choice of colour used and graphical elements to make it looks further effective and eye-catching, method to repackage and making it effective to the consumer will be studied and increase the sale. By designing a new Malaysia brand skin care products of that can compete with overseas products for a global marketplace which including international regulatory guidelines and the challenges associated with the overseas manufacture that will contribute to Malaysia's sale and industry.

1.2 Background study

According to Euromomitor (2012), personal care and beauty have been upheld and sure standpoint reacts from the industry organizations over Malaysia. The manufacturers and marketers use Halal certification and logo to tell their target market that their goods are Halal and Shariah-compliant. In common, the Malaysian Muslim buyers bring the propensity will trust over and purchase the product with the depend on the Halal certification issued by the Malaysia's Department of Islamic Development (JAKIM) which is under the preview of the Ministry of the Prime Minister's Department. By having the Halal certification, the companies will use it on their packaging products or display it at the company's premise. Halal Development Corporation (HDC)

is the agency responsible for creating awareness among the members of the society toward the significance and the importance of Halal to them.

Skin care products more consistently went through toward ladies look at comparing men (Norudin, 2005) as the objective purchasers of organizations more center among the female shoppers (Kumar, 2006). Eventually, halal is to convey a significant serenity to the Ummah (Hamid, M. A. 2006). Then again, it stays indispensable that the vision of gave that halal mark to skin care items must obtain an endorsement from JAKIM. Malaysia's determination to set the standard for halal products according to Islamic ethics is an expected new effort by JAKIM to get the credibility of the halal logo for skin care products as well. Then again, how does this issue catch the female Muslims in Malaysia today, as they are the primary target business sector of most healthy skin care organizations? What are the perspectives included in settling on the choice to buy the halal healthy skin care items? According to Baker (1992), although branding to Muslims could make use of the branding methods industrialized by Western, it has to take into consideration the spiritual needs of the targeted Muslim customers. To distinct Muslims who need aid rationally raised, all their movements would bound together.

In the past, the packaging of Malaysian brand skin care product used in plastic tubing or glass. In this study, the packaging of skin care products is in glass and plastic packages, aimed in enhancing customer suitability. A new skin care packaging design will encourage all consumer to purchase which will not only for modern Muslim women who more consider of their appearance

and good looks. The characteristic of this packaging is simple stockpiling, which is conspicuous when contrasted with past packaging methods. Other than that, the small packaging design is adaptable, making it compact. The new packaging design of skin care products will be conveyed in the Malaysian market.

In the early stage, the introduction of Malaysian brand skin care products in just focus the needs and wants of modern Muslim women. In time, the younger generation was not familiar with these Malaysia brand skin care products because of the number of manufacturers that were significantly sinking compare with other international brands such as The Body Shop, The Face Shop, Etude House, Natural Republic, Benefit, SKII and other more. In this way, the goal of this study is to guarantee that the Malaysian brand healthy skin item creation proceeds to start with one era then onto the next notwithstanding sending out it toward the western nations later on.

1.3 Existing Packaging Design Malaysian Made Facial Products

Packaging has been characterized as an idea to ensure any sort of item and to ensure the buyer get the best condition in the conveyance of products. The definition gave by Packaging Institute International (Glossary of Packaging Terms, 1998) concerning packaging is that it ought to have the capacity to perform the accompanying capacities, for example, regulation, conservation, utility, assurance, and correspondence.

Packaging has various capacities. For example, it shield the substance from breakdown and sullying makes it less demanding to transport and store products and additionally gives uniform measuring of substance (Hine, 1995). In this study, the existed package of Malaysian brand skin care products in the market are using the plastic tubing or glass to the package. The Malay language was found on the existing graphical element on the skin care packaging surface. In context with that, all the product description was printed mostly in the Malay language.

The market price of Malaysian brand skin care products with plastic tubing cost around RM50 below, whereas the other material packaging with glass more expensive around RM100 above for each if compare in East Malaysia. Other than that, the visibility of similar of Malaysian made skin care products are quite low in West Malaysia if compare with East Malaysia.

The greater part of Malaysian brand healthy skin items as an organization of restorative items with the prize of Good Manufacturing Practice (GMP) and Original Design Manufacturer (ODM) status allowed by the Malaysian government which an organization that plans and makes the healthy skin items as measured and in the long run rebranded it as Malaysian brand by another firm available to be purchased. An essential characteristic of this healthy skin plan of action is that the ODM possesses as well as outlines in-house the items that are marked by the purchasing firm before came to the customers.

1.4 Problem Statement

Every product must possess its own packaging to be in sale on the market. Without packaging, all the products selling would be chaotic, inefficient to actuate the buy expectation of buyer. For this study, the issue proclamation of most existing packaging of Malaysian brand skin care product is lacking visual identity. Most of the product used complicated typography and imageries. Other than that, the packaging material of skin care products is also the main essential element that will significantly impact the condition of the products.

Picture 1: Existing Malaysian Brand Skin Care Packaging

1.5 Research Question

In this study, there are few inquiries to be investigated keeping in mind the end goal to get a top to the bottom comprehension of the research.

i) What sorts of material and container is suitable to package Malaysian brand skin care product?

The right determination of skin care packaging materials and innovations is basic in keeping up item quality and freshness amid dispersion and capacity. Materials that have been customarily utilized as a part of skin care packaging incorporate glass, paper and paperboards, and additionally plastics. Today's skin care packaging regularly joins a few materials to exploit the capacities and stylish properties of every material. These days, the improvement of kind disposition to the earth is noteworthy in the packaging segment. There are an always developing number of requests for additional biologically agreeable packaging, which can mean decreased, reused, or reused packaging (Prendergast and Pitt, 1996; Rundh, 2009).

It is stipulated that the material of existing packaging Malaysian brand skin care product uses the plastic tubing or glass to package their product, causing it to be easily leaked out especially during using it. There are assorted sorts of material suitable to package skin care products with a specific end goal to utilizing it to convey comfort to buyers. Packaging materials are chosen to suit the way of security required, its foreseen timeframe of realistic usability, and their similarity with the item (Gopakumar, 1993).