
Study on Children Product Design and Development Based on Fashion
Consumption

Liming Zhang1
1Qujing normal college, yunnan qujing city kirin sanjiang avenue, 655011

Keywords: Fashion consumption; Children's product development and design

Abstract. With the pursuit of fashionable product ,people are spending more money on their children.

The consuming proportion for children is increasingly higher for children in a family. To meet the need
of the children, when designing products for children, one should consider not only the character of the

children, but fashion as well. In this thesis, after analyzing the fashion consumption and the problems in
the children product design ,some measures are being given.

With the development of social economy and the improvement of consumption level, people's
consumption concept has changed from the demand for products to the pursuit of quality. The full

liberalization of the country's two child policy increases the demand for children's products. Children
have the characteristics of liveliness, imitation, imagination and thirst for knowledge. Many enterprises

focus on children's needs as the basic starting point for product research and development. Under the
concept of fashion consumption, fashion factors in children's product design are often neglected.

Enterprises should seize the favorable market opportunities, meet the needs of children, to achieve profit
growth, it must be in fashion consumption trend of production is in line with the children's consumption

demand characteristics, and follow the fashion trend of children's products.

First. fashion consumption

The current consumer market, in the premise of meeting the basic needs of the consumer, pay attention to
the integration of fashion elements and products, fashion consumption has become a popular trend in the

consumer market. "Fashion consumption" refers to the consumption behavior and lifestyle of individuals
seeking the sense of belonging and individual identity through the pursuit of fashion consumption."

[1]

with the induction of fashion consumption, shopping malls in the flourish of commodity Street brand; a
superb collection of beautiful things very tempting, media images and provocative advertisements are to

attract the attention of consumers, stimulate their desire to purchase, fashion consumption is not a simple
commodity use value of consumption, but the consumer personality, role identity, and status symbol.

Two. Problems of children's products

Adult

In recent years, children's products have been blended with fashion, personality, taste and other elements,
showing individuality and popularity, but there is an adult problem in children's products such as toys,

clothing, furniture, books and so on. Such as adult children's clothing: adult style, single color, reflecting
tight tailoring effect, especially the use of a large number of rivets, beads, chains and other complex

decorative elements, resulting in potential safety problems, is not conducive to children's health. Adult
advertising: let children speak for razors, cars and other products, children's behavior in advertising does

not conform to the behavior characteristics of children's actual age. In the process of children's growth,
they are happy, healthy and simple, while enterprises overemphasize the product of adult, affecting the

formation of children's values and consumption concept.2. Homogenization
In the product of children, many similar products have similar problems in material selection, design,

modeling, function, business model and so on. Homogenization is the same kind of products in the
structure, function, style, service, price, quality, technical basis and other aspects have a great similarity,

and there is a strong substitutability."
[2]

, such as children's books, theme parks, experiential children's
goods, daily necessities homogenization, etc., and the same pattern of business, imitation, plagiarism, lack
of creativity and so on. Product homogeneity makes children lose freshness to the product, appear

7th International Conference on Social Science and Education Research (SSER 2017)

Copyright © 2018, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 132

194

aesthetic fatigue, unable to stimulate desire; for enterprises, aggravate market competition, leading to low

brand recognition, disrupt the normal market order.
Low standardization

Product quality is directly related to children's quality of life and physical and mental health. The
relevant state departments and industries have formulated regulations and regulations, such as the national

toy safety technical specifications, the national compulsory standards for children's toys, and the
requirements for child safety in product standards. However, behind the hot market of children's products,

it presents an embarrassing situation, that is, product quality problems are forbidden repeatedly. "In May
2017, the implementation of the national total of children's products recall 70 times, involving the

bassinet, children's stationery, children with plastic products and other products, a total of 25 thousand
and 500 pieces of

[3]
children's products quality and low business sad standardization requirements

inseparable. Because businesses in the interests of the trend, will reduce production standards, in order to
damage the legitimate rights and interests of consumers at the cost of achieving the purpose of

enterprises.
High price

Children's consumption behavior begins to change from beauty to luxury. Some parents are vanity, the
Joneses are popular, too superstitious foreign goods, when buying products, high prices become the focus

of attention, and reduce the product quality, safety, comfort and other factors concern. Enterprises in order
to cater to this kind of parental consumer psychology, the children's food and daily necessities are labeled

"children exclusive" label, such as children, children, children's soy sauce noodles washing machine and
so on, the price is much higher than similar ordinary products, but the product function difference is small,

not up to the expectations of consumers effect, but also easy to make the children have psychological
comparisons.

Three. Development and design of children's products under fashion consumption

The introduction of green design concept

With the demand for children's products from the traditional practicality, aesthetics to ductility, safety,
environmental protection, enterprises will introduce green design concept into the product. Green design

is a design method based on the consciousness of ecological environment, in order to meet the function,
quality, life and cost of the product, to the environment attributes, resource property and energy property

priority in the product lifecycle."
[4]

Under the influence of fashion consumption concept, green design is a natural, ecological and

extensible design method. First of all, the choice of materials. Materials should have the function of
environmental protection and recycling, prohibit the use of toxic substances such as formaldehyde,

inferior plastic and other materials to ensure children's health. Followed by the design link. Other
products such as removable and adjustable function, stimulate children's imagination; product versatility

to prolong the service life of the products, to avoid a single function to speed up the products eliminated
and discarded; green packaging products, packaging materials should be green, environmental protection

and recycling of the ecological material used. Third is the production process. Strengthen the
management and control of product production process, including good production environment,

standardization of production process, safety and hygiene of production, audit product quality parameters,
etc..

The display of simple style

Too loud and complicated product design can cause people's aesthetic fatigue. Children's product

design should adopt a flexible and simple style, and cultivate children's aesthetic consciousness. Simple
design mainly grasp two points, one is humanized design. Products should pay attention to comfort,

convenience, safety, etc., more attention should be paid to detail design, actual demand, production costs,
adhere to the people-oriented design concept, in line with the law of children's growth and ensure

physical and mental health. The two is natural simplicity design. The raw materials to reflect the natural
characteristics; design to draw inspiration from nature, such as simplified design and bionic design, the

design is simple, easy to operate, let the children have a sense of return to nature in use, the organic

Advances in Social Science, Education and Humanities Research, volume 132

195

integration of man and nature embodied.

Representation of creative needs

Children's product design should be based on its actual needs, with new shapes, unique appearance and

so on to attract children. Some enterprises are keen on imitation, resulting in a single product form,
innovation is not enough. Product creativity is the trend of society under fashion consumption. Interesting.

Children have the characteristics of moving, attention is not easy to concentrate, in the design of product
function, shape, appearance and interesting combination of organic, causing children to pay attention to

and find fun. Such as intelligence. Emphasis on intelligence is based on the needs of children's intellectual
development in different stages, on the basis of consumption, entertainment, enhance interactive

experience, intellectual development, to achieve the brain and hand together with the puzzle effect. Such
as creativity. Product design should reflect creativity and imagination, promote the activity of children's

thinking, and cultivate their image thinking and creative thinking ability.
The application of personalized color

Color is the most effective visual transmission elements of the product, children have a special
sensitivity to color, can stimulate children's desire to buy, stimulate emotion, enhance imagination.

Personalized color design is aimed at children groups, combined with its unique consumer psychology
and color psychology for color design. First, color palette, children's products should Nuanshaidiao

collocation of bright colors and high saturation can cause children's emotional satisfaction and pleasure,
and gray tone to children psychologically depressed, easy to cause the weak and timid mentality.

Secondly, attention should be paid to color matching. The color will play a role in attracting attention and
arouse the interest of the. Complex color matching is not conducive to children's identification and

memory products, but will cause confusion in children's thinking and cognition, anxiety and irritability.
Finally, to combine with personalized modeling design, improve product interest, let the children really

fall in love with the product.
Design for Sustainability

Sustainable design is in the design of integrated technology, economic, environmental and social
factors, innovative design, to guide and meet consumer demand, a design method of "so that direct and

indirect stakeholders of the long-term benefit of
 [5]

 children at present in the market in a single storage
function of the product life cycle is short, the problem the sustainability of the poor, to extend the product

life cycle, it must be sustainable design. First, the choice of materials reflects ecology. The choice of
materials should follow the concept of sustainable development, choose green, environmental protection

and recyclable resources, so that products become green products. Secondly, the combination of multi
function and sustainability. Children grow faster, some products use cycle is short, parents have to change

products frequently, resulting in waste of resources. The design focuses on the reorganization of product
structure, the embodiment of multi-functional, and can realize the sustainability of the product. Third,

strengthen the interesting and intelligent design. Advocate participatory concept, stimulate interest, meet
their needs for fun, and enhance the interaction between children and parents, and actively cultivate

children's hands-on and practical ability of brain and mind, which is conducive to the development of
children's intelligence.

Epilogue
With the optimization of people's quality of life, the influence of fashion consumption concept, the

parents as the consumer leader pay more and more attention to children's products. Children's products for
children should meet the physical and psychological needs, enterprises should take children's consumer

oriented, fashion consumption concept into the product design, and actively promote the green design,
style design, color design, personalized needs of creative design and sustainable design, make the

products in line with the current fashion trends, to meet consumer demand. Give children more
comfortable shopping experience.

Acknowledgements

Fund project: qujing normal college teaching reform project (JGXM2016016)

Author introduction: Cui Limei (1980.12 -), female, han ethnic group, yunnan xuanwei, master, lecturer,

Advances in Social Science, Education and Humanities Research, volume 132

196

main research direction for management science and engineering.

Reference

[1] Tian Lei. Research on fashion consumption and identity [D]. Sichuan Academy of Social Sciences,

2012.
[2] our study. Journal of homogenization of product semiotics in Changzhou Institute of [J]. based on

2005,18 (1): 72-75.
[3] AQSIQ released information on recall of children's goods [J]. Fujian quality and technical supervision,

2017.
[4] Jiang Manqun. The concept of green design research and application in the design of children's

products in the [J]. design, 2017:14-16
[5] Ma Yuming. Explore sustainable design for product life cycle design [J]., 2017:120-121

Advances in Social Science, Education and Humanities Research, volume 132

197

