FORT ON PROPOSED NEW INTERIOR SCHEME FOR RIZMAN RUZAINI BUUTIQUE 1 UM LAND SHOW HOUSE, JALAN MAAROF, BANGSAR, 5900 KUALA LUMPUR

NORZAIHAN BINTI MAD ZIN 2007207212

DEPARTMENT OF INTERIOR ARCHITECTORE FAGULTY OF ARCHITECTURE PLANNING AND SURVEYING UNIVERSITI TEKNOLOGI MARA PERAK SERI ISKANDAR CAMPUS

-11

SUPERVISOR CC

UNIVERSITY TEKNOLOGI MARA FACULTY OF ARCHITECTURE, PLANNING AND SURVEYING INTERIOR ARCHITECTURE DEPARTMENT

APRIL 2010

This report is prepared

by

NORZAIHAN BINTI MAD ZIN

titled

PROPOSED NEW INTERIOR SCHEME FOR RIZMAN RUZAINI BOUTIQUE AT UM LAND SHOW HOUSE, JALAN MAAROF, BANGSAR, 59000 KUALA LUMPUR.

submitted fulfillment of the requirement for Diploma in Interior Design

Cik Noorul Nadya Binti Shaharum

Pn. Azizah Binti Md.Ajis

En. Ahmad Marzuki Monir

Report Supervisor

Course Coordinator

Program Coordinator

ABSTRACT

For this semester we were giving a task either to proposed new interior scheme for our client or ding upgrading project. I had proposed a new interior scheme for Rizman Ruzaini boutique. There were the most top fashion designer in Malaysia on 2009. This proposal is a requirement from my clients themselves to convert their design identity from runway stages to the boutique space. This project was then followed by a few stages of progress. Firstly is to collect as much as possible about our client information such as their life background, education background, achievements, their design signature, target customer and of cause their future expansion. Then it was followed by searching a strategic site location. As their existing boutique was very small and crowded so it was proposed to open a new boutique which is more bigger, more suitable, accessible, and comfortable than the older one. Then for every stages there will be followed by a presentation. Start with proposed stages then followed by planning stages and final presentation. By completing these three stages the project was declared as complete and success.

í

ACKNOWLEDGEMENT

Bismillahhirrahmanirrahim

Assalamualaikum w.b.t

Assalamualaikum w.b.t. Thank to Illahi for giving me His bless in my hardworking from the first time I was entering UiTM until today and for all the achievement that I got in this three years being an Interior Architecture's student. Then I would like to thank to Rizman Ruzaini who gave me the opportunity to do this project by sharing a lot of information about their carrier and everything about their fashion industry with me. Without co operation from them, it is impossible to see this project end with successful. Secondly, I would like to give the special honor to all the lecturers especially to Cik Noorul Nadya Binti Shaharum who always guide me during this project stages until it is done and to Puan Azizah Bt. Md. Ajis who teach me this subject. Finally, special thank you to the most important persons in my life which are my parent who always support me during my studies facing all the process in this project. Without their pray for my success and for my good health , I guess I will never be here today to complete the project.

ii

Abstract	i
Acknowledgement	ii
Contents	111
List of Figures	v
List of Tables	v
List of Photos	vi
List of Appendix	ix
List of Abbreviations	X

CONTENTS

CHAPTER	1.0	INTRODUCTION	
	1.1	INTRODUCTION	1
	1.2	PROJECT AIM	2
	1.3	PROJECT OBJECTIVE	2
	1.4	PROJECT METHODOLOGY	2
	1.5	PROJECT SCOPE	4
	1.6	PROJECT OBSTACLE	6
	1.7	IMPORTANCE OF THE PROJECT	6
	1.8	CONCLUSION	7
CHAPTER	2.0	CLIENT	
	2.1	INTRODUCTION	8
	2.2	BACKGOUND	9
	2.3	ORGANIZATION CHART	10
	2.4	VISSION ANG MISSION	11
	2.5	CLIENT CORPORATE IMAGE	12
	2.6	COLLECTION	13
	2.7	CONCLUSION	18

÷

PAGES