

MOTO

Identity Design Group

MOTO
Solution Trading Co.Ltd

MOTO
Architecture & Urbanism

ELINN
LIGHT

SMITT
GLASS INTERACTIVE
SMART DISPLAY SYSTEM

twingo

‘We provide comprehensive design solutions to create whole new value’

MOTO Design is competing with leading design companies throughout the world. We are currently exporting our design to 20 suppliers in 8 countries, including Lucent Technologies in U.S., Lenovo in China, Hitachi in Japan, Ingenico in France, and many other companies.

MOTO Identity Design Group History

1988.
27.
1600.
1.

started at 1988th
27 years celebration
1600 projects
desgin by MOTO

Holistic approach to design service

MOTO helps clients' innovation through comprehensive and strategic design services in product design, and brand design for business model development. Our focus is creating a new and compelling design language, which can identify and differentiate the brand.

모토디자인은 종합적인 접근을 통해 디자인 서비스를 제공합니다. 클라이언트의 혁신을 위한 제품 디자인과 비즈니스 모델 발전을 위하여 브랜드 디자인에 대해서 종합적이고 전략적인 디자인 서비스를 제공하며 모토의 포커스는 명확히 정의되고 차별화될 수 있는 브랜드를 위해 새롭고 강력한 디자인 언어를 창조하는 것입니다.

Smart professional to know market

The true professional is someone who can analyze culture and technology of this era, customer's life style, design trend, and the rapid change of the current market, and propose the clear design concept and strategy. MOTO provides more services than expected and has good partnership with clients by our flexible and efficient design planning and process through various experiences.

업계와 시장을 파악하는 스마트한 전문가. 진정한 전문가는 현 시대의 문화와 기술, 소비자 라이프스타일, 디자인 트렌드, 급변하는 시장 등을 분석하고 확실한 컨셉과 전략을 제안 할 수 있는 사람을 말합니다. 모토는 기대를 받는 것 보다 더 많은 서비스를 제공하고 다양한 경험으로 클라이언트와의 훌륭한 파트너십을 구축합니다.

Value of company by systematic consulting

Based on various research results by human-environment friendly thinking, we accomplish the system design consulting that raises communicability of the brand. We have been showed about 1500 mass-produced products for 25 years with our own P.I. / B.I. / C.I. / S.I. build-up know-how.

시스템화된 컨설팅을 통해 기업의 가치를 높입니다. 인간 환경 친화적 사고에 의한 다양한 연구 결과를 근간으로 브랜드의 전달력을 높이는 시스템 디자인 컨설팅을 수행합니다. 모토는 25년간 P.I. / B.I. / C.I. / S.I.의 구축 노하우로 2013년을 기준으로 1500개의 양산 제품들을 시장에 선보였습니다.

Approved by leading companies worldwide

MOTO Design is competing with leading design companies throughout the world. We are currently exporting our design to 20 suppliers in 9 countries, including Lucent Technologies in U.S., Lenovo in China, Hitachi in Japan, Ingenico in France, and many other companies.

세계적인 선두 기업들에게 인정받은 최고의 모토디자인은 세계곳곳에서 디자인을 선도하는 디자인 회사들과 경쟁하고 있습니다. 미국 Lucent Technology, 중국 Lenovo, 일본 Hitachi, 프랑스의 Ingenico 등, 해외 9개 국가, 20여 개의 회사에 디자인을 수출합니다.

CHIEF EXECUTIVE OFFICER MINHOON, SONG

Hong-Ik University, Study on Industrial Design. Founder, MOTO Design, Seoul (1988). Adjunct Professor, Industrial Design Department in Hong-Ik University, Seoul (1998-2007). Adjunct Professor, Korea National University of Arts, Seoul (2008-2009). Founder, Elinn Light Co. Ltd, Seoul (2009) Steering Committee, GOOD DESIGN KOREA. Judge, SAAB Design Contest, 3M Design Contest, Next Generation Design Leader Program, Seoul Design Olympic. Lecture in Korea Advanced Institute of Science and Technology, Samsung Electronics, Design Management Strategy Center, Cha General Hospital (for master and Ph.D in alternative medicine) about Color Therapy Design and Korean Academy of Clinical Color Therapy

독일 IF Product Design Award 수상

일본 NETWORLD + INTEROP 2004

TOKYO Best of Show Award 그랑프리 수상

프랑스 디자인 피엔날레 98 한국대표 상품선정 초대출품

한국 벤처 디자인 비즈니스 모델 공모전 대상 수상

CEBIT 베스트 디자인상 수상

KMA 디자인 경영대상 등 수상 30여회

한국 최초 일본 GOOD DESIGN 외국 상품상 수상

GOOD DESIGN 마크 120여회 획득 및 10여회 본상

각종 메스컴 선정 히트상품 150여회 선정

코리아 디자인 어워드 대상 수상

미국 / 프랑스 / 독일 / 일본 / 중국 / 홍콩 / 대만

/ 싱가포르 / 이탈리아 / 인도 10개국 디자인 용역 수출

MOTO Identity Design Group Business

1 Industrial design Product value creation

For clearly defined and differentiable brand, MOTO DESIGN creates new and strong industrial design language by analyzing current culture, technology, lifestyle of customers, and trends.

모토디자인은 명확히 정의되고 차별화될 수 있는 브랜드를 위해 현 시대의 문화, 기술, 소비자 라이프 스타일, 트렌드 등을 분석하여 새롭고 강력한 인더스트리얼 디자인 언어를 창조합니다.

2 Convergence Identity system design

In this modern society, which people are exposed to more than 2500 brands in a day, MOTO provides Total Solution Consulting Service in order to maximize the energy of client companies. From Brand Naming to C.I, B.I, P.I, S.I, marketing, and corporate strategy, MOTO Systematically designs composing elements of the companies and upgrades the business value of the companies.

하루에도 2500 여건 이상의 브랜드에 노출되는 현대사회 속에서 고객기업의 에너지를 극대화 하기 위한 토탈 솔루션 컨설팅 서비스를 제공합니다. 브랜드 네이밍부터 C.I, B.I, P.I, S.I, 마케팅, 기업전략 등 기업의 구성요소를 체계적으로 디자인하여 기업 비즈니스 가치를 업그레이드합니다.

3 Color therapy Interior and lighting

As the leading company of color therapy, Lightings of ELINN LIGHT contains beautiful colors, which give positive effects to people. Color therapy lighting has proven their curative effect as a health care product through medical research. Also, it is based on the human friendly technology, which has controllable light to suitable situations/environments with 18,800 colors.

컬러테라피를 선도하는 엘린 라이트 조명에는 사람에게 긍정적인 영향을 주는 아름다운 색채가 담겨 있습니다. 컬러 테라피 조명은 의학적 연구를 통해 헬스케어 제품으로서 치료효과를 입증 하였으며, 18,800가지 컬러를 구현하여 상황/환경에 맞춰 빛을 조절할 수 있는 인간친화적인 기술을 바탕으로 하고있습니다.

LG LIFE SCIENCES 2009. PILLER

SAMSONITE 2012. SMART URBAN LUGGAGE

LG TELECOM 2010. ACCESS POINT

HYOSUNG 2007. WELDING MACHINE

SAMSUNG 2009. WIND POWER GENERATOR

INGENICO 2005. CARD CHECKER

TWINGO 2013. A THERMOS BOTTLE

DOOSAN INFRACORE 2006. MULTI-AXIS TUNING CENTER

SK TELECOM 2011. MIND KEY

WOONGJIN 2008. DIGITAL DOOR LOCK

KT 2007. UBIQUITOUS ROBOT

ENTERPRISE IDENTITY SYSTEM
TOTAL SOLUTION PROCESS MOTO DESIGN CONSULTING INC.

HEALING MINDS AND BODY WITH COLORS

ELINN LIGHT, established by MOTO Design, is a COLOR THERAPY LIGHTING SPECIALIZED BRAND with cure ability through its own beautiful colors.

Through the medical research, curative effect of its COLOR THERAPY LIGHTINGS has been proven as a health care product. ELINN LIGHT owns the latest technology of expressing 18,800 colors. MOTO Design, which established ELINN LIGHT, is a No.1 design group with the most design performances in Korea through the history of 25 years, consulting over fields of household items and industrial items.

ELINN LIGHT shows the natural aesthetics in form as well as beautiful and various colors that users desires through the combination of high level designs from MOTO design, visually comfortable colors, and LED technology of ELINN LIGHT.

모토 아이덴티티 디자인 그룹이 탄생시킨 ELINN LIGHT는 특유의 아름다운 색채를 통한 치유능력을 지닌 컬러테라피 조명 전문 브랜드입니다. ELINN LIGHT의 컬러테라피 조명은 의학적 연구결과를 통해 헬스케어 제품으로서 치료효과를 입증받았으며 18,800가지 컬러를 구현하는 최신 기술을 바탕으로 하고 있습니다.

ELINN LIGHT를 런칭한 MOTO Identity Design Group은 국내 실적보유 1위의 디자인그룹으로 지난

25년간 생활용품, 산업용품 등 전 분야를 걸쳐 우수한 컨설팅을 수행해 왔습니다.

MOTO의 수준높은 디자인력으로 엄선한 컬러와 자연적인 조형은 ELINN의 LED기술과 융합되어 사용자가 원하는 아름답고 다양한 컬러를 편안하게 느낄 수 있게 합니다.

SCIENTIFICALLY CERTIFIED COLOR THERAPY

ELINN Color Therapy Lightings are used in the research of investigating the influences of colors on human body and the effects of color therapy. (CHA Hospital, Seoul, Korea) As the colors the light changed, the brainwaves of the subjects were recorded, and the result brought out the objective and scientific data that the color therapy lightings affect brainwaves and have curative effect physically and emotionally.

This implies that the color energy can invigorate and make a positive energy in human body.

ELINN의 컬러테라피 조명은 컬러가 인체에 미치는 영향과

컬러테라피의 효과를 과학적으로 규명하는 연구에 사용되었습니다.

(CHA병원, 서울 강남구) 조명의 색이 변화될 때마다

파실험자의 뇌파를 측정하여 분석한 이 연구는

컬러테라피 조명이 뇌파에 영향을 주며 인간에게

육체적, 정서적인 치료 효과를 거둘 수 있다는

객관적이고 과학적인 자료를 제시합니다.

이는 색의 에너지를 이용하여 우리 몸 안에 활력을

불러 일으킬 수 있으며 적절한 색채치료를 통하여

인체에 긍정적인 에너지를 생성할 수 있음을 시사합니다.

think

MOTO
Identity Design Group

Design Consulting Inc
Solution Trading Co.Ltd
Architecture Design
Elinn Smart Care
Elinn Light

H WWW.MOTODESIGN.COM **B** MOTODESIGN.COM/THINK **F** WWW.FACEBOOK.COM/MOTO.DESIGN.GROUP

MOTO BULD. 77-19 NONHYUN-DONG, KANGNAM-GU, SEOUL, KOREA **T** 82-2-518-3341 **F** 82-8-518-3343 **E** WEBMASTER@MOTODESIGN.COM