BREATHTAKING Design Strategy

2008.08.04 ARNELL GROUP

WORK IN PROGRESS 2008.08.04

A. BREAKING THE CODE FOR INNOVATION From Convention to Innovation

Trajectory of Innovation

A. How do we move from convention to innovation?

B. By investing in our history and brand ethos we can create a new trajectory forward.

C. The investment in our DNA leads to breakthrough innovation and allows us to move out of the traditional linear system and into the future.

D. Continued investment provides us with a clear resource for reinvention.

B.	THE ORIGINS OF Universal Design		and Heritage

Brand Heritage and the Aesthetics of Simplicity

The Pepsi ethos has evolved over time. The vocabulary of truth and simplicity is a reoccurring phenomena in the brand's history. It communicates the brand in a timeless manner and with an expression of clarity. Pepsi BREATHTAKING builds on this knowledge. True innovation always begins by investigating the historic path. Going back-to-the-roots moves the brand forward as it changes the trajectory of the future.

Universal Design Principles

BREATHTAKING is a strategy based on the evolution of 5000+ years of shared ideas in design philosophy creating an authentic Constitution of Design. This chart documents the origin and evolution of intellectual property.

Iconic Geometry

Derived from PepsiCo's rich packaging legacy and inspired by some of its earliest forms and proportions, BREATHTAKING revitalizes the essence of PepsiCo in creating an iconic shape for the brand.

1898-2009
Retain the best of PepsiCo's
history and shape the next PepsiCo
bottle into an icon for the brand.

Tracing the Pepsi DNA - 1898

1896 Pepsi Geometries: Perimeter Oscillations

The Pepsi DNA finds its origin in the dynamic of perimeter oscillations. This new identity manifests itself in an authentic geometry that is to become proprietary to the Pepsi culture.

Tracing the Pepsi DNA - 1905

Tracing the Pepsi DNA - 1906

Tracing the Pepsi DNA - 1929

Tracing the Pepsi DNA - 1930

Tracing the Pepsi DNA - 1962

Tracing the Pepsi DNA - 1971

Tracing the Pepsi DNA - 1991

Tracing the Pepsi DNA - 1998

C.	TOWARDS INNOV Applying Universa		

Creation of Identity: Precedents

Artists and architects have proportioned their works to approximate the Golden Ratio, especially in the form of the Golden Rectangle, in which the ratio of the longer side to the shorter is the Golden Ratio. They believe this proportion to be universally and aesthetically pleasing. The Golden Ratio plays an essential role in human perception of beauty.

Height and width of the Parthenon is proportioned to yield a Golden Rectangle.

Leonardo Da Vinci studied the proportion of the human face and applied his findings in the Mona Lisa painting.

Book format and page layout are based on the Golden Proportion.

The diameter of the Nautilus Shell increases proportionally with the Golden Ration.

Creation of Identity: A Blueprint for Proportions

A. The Golden Ratio It starts with a square.

a=1.61803399

a=1.61803399

b=1

a=1.61803399

B. The Pepsi Ratio It starts with a circle.

1. Draw a circle with diameter d=a.

2. Find its center and draw two same size circles with diameter d=0.5a.

3. Rotate the centerline 45°. Copy one of the smaller circles. Place its center on the intersection of the larger circle and the rotated centerline.

4. Draw a circle that lies within the larger one. Its diameter is such that it touches all three circles in exactly and only in one point.

5. Rotate the centerline by 56°. Place the smallest circle with its center on the intersection of the largest circle and the rotated centerline.

6. The Pepsi brand is created by intersecting circles with a set proportion to each other. The coordinates are marked (x).

7. The Pepsi Ratio is created by two simple circles, that are in a set ratio to each other: The Golden Ratio.

8. The Pepsi Ratio is aesthetic geometry.

Creation of Identity: Scales and Dynamic Relationships

A. Geometry of Aesthetics: Proportion

The Golden Ratio establishes a proportion of one part (a) relative to another (b). Playing by these rules produces an aesteticism that is universally accepted to be in balance and harmony. The Pepsi aesthetic respects these rules: The brand identity can be derived from two circles, that have a set relation to each other.

B. Geometry of Aesthetics: Dynamics

Creation of Identity: Dynamic Forces

A. The Earth's Geodynamo
A naturally occurring electric generator in fluid motion generates and sustains the Earth's magnetic field.

A. The Pepsi Globe

B. Magnetic Fields

Magnetic fields exert forces on inner and outer surfaces of the Earth.

B. Pepsi Energy Fields Symmetrical energy fields are in balance.

C. Magnetic Dynamics
Magnetic field are impacted by sun radiation and wind motion.

C. The Pepsi Globe Dynamics Emotive forces shape the gestalt of the brand identity.

Creation of Identity: Multiple Perspectives

10° -----

Multiple point of views, One Object One Identity, Multiple Emotions 15° -----30° < 45° <

Creation of Identity: The Face of a New Generation

Creation of Identity: A Multi-Dimensionalized Brand

A. Motion Transforms 2D into 3D

B. The Brand Identity is Dimensionalized through Motion

Creation of Identity: Color Theory

A. Objective Color / Subjective Emotion Each color on the color wheel is associated with a subjective psychic and emotional value.

B. Breathtaking Color Palette

The Breathtaking Color Palette is derived using a scientific method of color assignment based on the product's essence and primary features.

Creation of Identity: Gravitational Pull

Attraction Theory: The Pepsi Proposition

Establishment of a gravitational pull to shift from a "transactional" experience to an "invitational" expression.

Creation of Identity: The Pepsi Universe

A. Universe Expansion

The universe expands exponentially with $f(x)=e^x$. [1 light year = 671 million miles per hour].

B. The Pepsi Orbits
Dimensionalize exponentially.

x=1 light year

Pepsi Planet

x=2 light year

Pepsi Galaxy

x=8 light year

Pepsi Universe