GCSE Graphic products specification tips

Your Design Specification is a statement that says what your initial design ideas must do in order to be successful. Select the appropriate specifications for **your** project and write them as a list of bullet points under the following headings below:

Timescale

 What is your timescale? The coursework must be completed by when? You finished 3D product by when?

Target market

- o Who is the client, person, user group that the design is aimed at?
- o What is the age range and sex of your clients?
- o What jobs do they do, what is their occupation?
- o What do your clients like, what are their interests?
- Do your clients have any specific needs? E.g. handicaps, religious beliefs, specific values, etc.
- Do your clients have any social economic factors? E.g. single mothers, reduced income, etc.

Function

- What will your design do and what is its function? E.g. to promote, to sell, to advertise, etc.
- Where will your product be used? E.g. its environment, in a music shop, on the counter, etc.

Size

 What is the size of your product range? (Include all the range components, point of sale, leaflets, etc)

Weight

- What is the weight of your product? Is there a minimum or maximum weight that you should use?
- o Will it have to be lifted?

Durability

 How long does your product need to last? Will the materials and cost of your product state how long it lasts for?

Aesthetics

- o How will your product be visually pleasing?
- What graphical aspects will you consider: fonts, colour ranges, line, shapes, texture, pattern, form, tone, etc?

Ergonomics

- Ergonomics is the study of how the human body interacts with its environment. How will your products dimensions meet the user's needs?
- What size considerations will you use: height, width, weight, reach, angle of vision, range of movement, etc?

Materials

- What materials will you use? E.g. card, balsa, foam, etc.
- Will your product need to be waterproof, lightweight, durable, flexible, strong, etc.

Materials

- What materials will you use? E.g. card, balsa, foam, etc.
- Will your product need to be waterproof, lightweight, durable, flexible, strong, etc.

Safety

 Does your product meet the British Institutions procedures guidelines for safety? Visit the BSI's website to find out http://www.bsieducation.org/Education/default.php.

Cost

o What is your budget, how much have you got to spend?

Environmental issues

- How easy can your product be recycled, disposed of, reused?
- Does your product harm the environment or does the manufacturing process harm it?

Manufacturing

- How will you make it?
- o How is it made in industry or the commercial workplace?

Quantity

o Is this a one off model or will it be batch or mass produced?

Packaging

o Does it need to be packaged to be sold to the public?

Instructions

 Do you need instructions to use or make your product? If so you will have to produce some.

Testing

o How will you test your product, will you try it out on the client?