

Design Education: Collaboration and Cross-Disciplinarity

Editors: Erik Bohemia, Lyndon Buck, Kaare Eriksen, Ahmed Kovacevic,
Nis Ovesen and Christian Tollestrup

PROCEEDINGS OF THE 18TH INTERNATIONAL CONFERENCE ON
ENGINEERING AND PRODUCT DESIGN EDUCATION, AALBORG
UNIVERSITY, AALBORG, DENMARK, 8TH – 9TH SEPTEMBER 2016

Design Education: Collaboration and Cross-Disciplinarity

Erik Bohemia

Loughborough University, Design Education Society Special Interest Group,
Design Society

Lyndon Buck

Buckinghamshire New University

Kaare Eriksen

Aalborg University

Ahmed Kovacevic

City University, Design Education Society Special Interest Group,
Design Society

Nis Ovesen

Aalborg University

Christian Tollestrup

Aalborg University

Cover Credit: VisitAalborg

Copyright © 2016 Institution of Engineering Designers, The Design Society

Institution of Engineering Designers

Courtleigh, Westbury Leigh, Westbury, Wiltshire, BA13 3TA, United Kingdom
+44 (0)1373 822801
www.ied.org.uk

The Institution of Engineering Designers is a charitable body, incorporated by Royal Charter registered in the UK No: 1145678

The Design Society

University of Strathclyde, 75 Montrose Street, Glasgow, G1 1XJ, United Kingdom

The Design Society is a charitable body, registered in Scotland,
No: SC031694

All rights reserved. No part of this publication or the information contained herein may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, by photocopying, recording or otherwise, without written prior permission from the publisher. Although care is taken to ensure the integrity and quality of this publication and the information herein, no responsibility is assumed by the publishers nor the author for any damage to property or persons as a result of operation or use of this publication and/or the information contained herein.

Published by: The Design Society
Institution of Engineering Designers

ISBN: 978-1-904670-78-0

Table of Contents

xix	Foreword
xxviii	Design Society
xxix	Institution of Engineering Designers
xxx	Keynote: Marianne Stokholm - Dogmas in Danish Design Educations
xxxii	Keynote: Morten Bo Jensen – Vipp – The History

Chapter 1 – Responding to Social Issues

2	Designing Social Involvement in Design Courses/ Programmes <i>Rita Assoreira Almendra and Gonçalo André Moco Falcão</i>
8	Developing Concepts that Promote Energy Saving Technology for Ageing Populations <i>Craig Whittet, Andrea Taylor, Guy Walker, Stuart Galloway, Bruce Stephen, Catherine Docherty, Craig Lynn, Edward Owens and Michael Danson</i>
15	Social Innovation and Technology Implementation in Product Design Engineering <i>Marcela Velasquez-Montoya</i>
21	Designing for Small Bathrooms <i>Arnt Kåre Sivertsen and Arild Berg</i>
27	Talking with Experts – From Research to Objects: Using Academic Research as the Basis of Collaborative and Cross Disciplinary Projects for Design Students <i>Susana Soares and Deborah Andrews</i>

Chapter 2 – Collaborative Environments

- 34 Teaching Design Thinking: Evolution of a Teaching Collaboration across Disciplinary, Academic and Cultural Boundaries
Carolina Gill and Merce Graell
- 40 A Little Knowledge is a Dangerous Thing? - Do BSc Product Design Courses Discourage Collaboration?
James Meadwell, David Terris and Peter Ford
- 46 A Crowdsourcing Platform Offering Real-time Challenges for Students: How to Move beyond Design Challenges.
Kaisa Still and Wim Soens
- 52 Co-Talk? The Role of Collaboration Partners in Design Education
Tatjana Leblanc and Mario Gagnon
- 58 Development of Methodology for Distributed Collaborative Design Environment
Balazs Vidovics, Nikola Vukasinovic, Neven Pavkovic and Ahmed Kovacevic

Chapter 3 – Framing and Alignment of Projects in Design Education

- 66 Enhancing Sustainable Design – the use of National and International Standards in Design Education
Chris Dowlen, Brian Griffiths, Colin Ledsome, Claire Potter and Pat Winfield
- 71 The need for a Holistic Approach to Sustainability in new Product Development from the Designers Perspective
Peter Ford, James Meadwell and David Terris
- 77 Triple-loop-learning: An Instrumentation Model for Engineering Design Innovation Education
Anders Berglund and Larry Leifer
- 83 Back to Basics: Using Esquisses to Develop Core Design Skills
Ian de Vere
- 89 Application of Model Based Systems-Engineering in Austrian Vocational Schools
Sinan Ugurlu, Sebastien Bougain, Christian Nigischer and Detlef Gerhard

- 95 The relationship between User and Product: Durable Design
through Personalisation
Maria Fossdal and Arild Berg

Chapter 4 – Creativity

- 102 Creativity in Product Design Education: Understanding the
Learning Environment
Danah Alhussain, Gareth Loudon and Paul Wilgeroth
- 108 Learning through Design for Wellbeing
Nenad Pavel and Bente Skjelbred
- 114 The Nature as an Inspiration to encourage users to extend the life
of Packaging.
Linn Victoria Johansen and Arild Berg
- 120 Design and Creativity Enhancing Innovative Educational Processes
Marita Canina, Giuseppe Salvia and Carmen Bruno
- 126 Designing Enriched Learning Environments: A Cross-disciplinary
Approach to Social Innovation
Eduardo Francisco Tapia Olmos
- 132 Ethical Bicycle Consumption: From Used Frames to New Products
James Lowley and Tore Gulden

Chapter 5 – Design Practice

- 140 Challenges in Teaching Design Thinking Skills to Novice
Design Students
Raghavendra Reddy Gudur
- 146 The Elastic Octopus: A Catalogue of Failures for Disrupting
Design Education
Ashley Hall, Yoon Bahk, Laura Gordon and James Wright
- 152 Designing with Waste: Comparison of two Practice-based
Education Cases
Isabel Ordonez, Amaltas Khan, Puneet Tandon and Oskar Rexfelt

Chapter 5 cont. – Design Practice

- 158 Stop playing it Safe: The Importance of Taking Risks in Design Education
Leslie Arthur and Phillipa Marsh

Chapter 6 – Tools

- 166 Mind Mapping as a Tool, as a Process, as a Problem/Solution Space
Mithra Zahedi and Lorna Heaton
- 172 Teaching CAD with a Pedagogical System Ranging from Videos to Individual Tutoring
Claus Pütz
- 178 Applications for Cloud-based CAD in Design Education and Collaboration
Jeff Barrie
- 184 Students' Engagement in the Implementation of Results Obtained in Capstone Design Courses: A Preliminary Model for Detailed Design and go-to Market Activities
Eduardo de Senzi Zancul, Paulo Blikstein, Luiz Fernando Cardoso dos Santos Durão and Alexandre Machado Rocha

Chapter 7 – Research in Design Education

- 192 Design-research-in-education; Combining the best of Both Worlds
Maaïke Mulder-Nijkamp and Wouter Eggink
- 198 Bridging the Gap between Professional Practice and Academic Research – the Industrial PhD
Julia Schlegel and Martina Keitsch
- 204 Experiential Values as Promoters for Emerging Views on Sustainable Design Education
Karen Marie Hasling
- 210 Curriculum in Progress: Developing an Industrial Design Programme for Female Students in Saudi Arabia
Carlos Montana-Hoyos, Elke Stracke, Karin Oerlemans, Eddi Pianca and Stephen Trathen

- 216 Research through Design & Research through Education
Wouter Eggink and Maaïke Mulder-Nijkamp

Chapter 8 – New Design Paradigms

- 224 Re-examining the Case for Modular Education
Richard Morris, Derek Covill, Mark Milne, Eddy Elton, Steven Smith and Cathy Grundy
- 228 Product Design Education: A Journey?
Vicki Thomas
- 234 What on Earth is Responsible Innovation Anyway? (and how to make it happen)
Mark Bailey, Phil Sams, Nick Spencer, Ashleigh Bentham and Becky Bayliss
- 240 Tinkering as a Method in Academic Teaching
Angelika Mader and Edwin Dertien
- 246 The use of the “Hackathon” in Design Education: An Opportunistic Exploration
Finlay Page, Sylvester Sweeny, Fraser Bruce and Seaton Baxter
- 252 Come Together – Right now: Uniting the Department
Amos Scully
- 258 Re-Engineering Design through Multiple Disciplinary Lenses
Sangeeta Karmokar and Andy M. Connor
- 264 A new Paradigm in Cross-disciplinary Undergraduate Art and Design Education
Paul Wilgeroth
- 270 Handling Innovative Transformation Process in Public Environment
Gunnar H. Gundersen and Arild Berg

Chapter 9 – Studio

- 278 Mapping Design Students’ Aesthetic and Visual Preference
Ann Merete Ohrt and Kirsten Marie Raahauge

Chapter 9 – Studio cont.

- 284 Student Driven Workshops as Means to Enhance Design Knowledge and Skills
Bente Skjelbred
- 290 New Developments in Design Education for Additive Manufacturing
Stefan Junk and Steffen Schrock
- 296 Learning logs in Product Development Education
Tero Juuti, Kaisu Rätttyä and Timo Lehtonen

Chapter 10 – Form and Aesthetics in Collaborative Design

- 304 Selecting Successful Design: A way to explore the best fit between Brands and Target Groups
Marleen Offringa and Maaïke Mulder-Nijkamp
- 310 Helping Young Designers Design for Children: Evaluating toys and Possible Values
Inge Duytschaever, Peter Conradie, Ralph Nafzger, Tine Verroken and Ronald Bastiaens
- 316 Challenges of Collaborative Product Styling in Design Teams
Nis Ovesen
- 322 Identifying Aesthetics in Design Products – The 3x3 Model
Nanna Vestergaard and Kaare Eriksen
- 328 Sense Training as Basis for Aesthetic Experience
Bente Dahl Thomsen

Chapter 11 – Emotions

- 336 Culture Specific or Global Design in Open Online Design Education
Annemiek van Boeijen
- 342 Play Probes – As a Productive Space and Source for Information
Vibeke Sjøvoll and Tore Gulden

- 348 Mediating Emotion Through Objects: The Understanding of Designed Objects as an assistive Tool for Designers in the Early Stages of Design Activity
Hana Hapiz
- 354 Models for Understanding Contemporary Tensions in Industrial Design Education
Stephen Trathen and Soumitri Varadarjan

Chapter 12 – Form and Image

- 362 Using Moving Image to Facilitate Storytelling as an Ideation Methodology and a Platform to Enhance the Integration of International Student Cohorts within Product Design Education
Richard Firth and Einar Stoltenberg
- 368 Exploring Interaction Styles through Video
Gert Pasman and Marco Rozendaal
- 374 Discovering the Meaning of Form by Exploded Sketching
Elmer van Grondelle and Susie Brand de Groot
- 380 Design Boards as an Alignment Tool for Cross-disciplinarity in Engineering
Ulla Tanderup Gade
- 386 From Inspiration to Sketches (FITS) Methodology for Students of Product Design
Efrat Fridenzon Harison

Chapter 13 – External Collaboration

- 394 Recommendations for the use of Social Network sites and Mobile Devices in a Collaborative Engineering Design Project
Ross Brisco, Robert Ian Whitfield and Hilary Grierson
- 400 The Project Design Education Collaborating with City Governments and Communities
Takao Ito, Masako Shin, Keisuke Miyazaki, Setsuo Iwata and Eiichi Sentoku

Chapter 13 cont. – External Collaboration

- 406 'One Thing Better' and 'Redesigning Design Education'-
A Collaboration between Industry and Academia
Andrew Forkes and Matt Cooper-Wright
- 412 A Shift in Focus in Engineering Education: Taking into Account the
Expanding Roles of Engineers
Aruna Shekar and Sangeeta Karmokar
- 417 The Emergence of a New Material Culture: Forging Unprecedented
Alliances between Design and Engineering.
Alireza Borhani and Negar Kalantar

Chapter 14 – Assessment

- 424 Sustainability Assessment in Product Development Projects
*Enrique Lacasa, José Luis Santolaya, Carlos Roche and
Carlos Velasco*
- 430 Assessment: The Developing and Testing of a Trial Exam in a Cross
disciplinary Field Using both Formative and Summative Evaluation
Dorthe Fiona Petersen, Anne Marie Mathiasen and Tifli Lerche
- 436 Design Student Acculturation through Collaborative
Project Assessment
Bryan Howell, Camilla Gwendolyn Stark and Daniela Turner
- 442 Grading Engineering Design Projects – Let Products give Feedback!
Markus Voß, Hulusi Bozkurt and Thorsten Sauer
- 448 Follow-groups: Enhancing Learning Potential at Project Exams
Christian Tollestrup
- 454 Assessment of Professional Competence in Engineering, Product
Design – and Higher Education - Speculative Directions for
Developing Practice
Chris Dowlen
- 460 The Challenging Phase of Concept Selection Integrated with the
Customers' Judgment Noticed by the Kano Model
Sergio Rizzuti and Luigi De Napoli

Chapter 15 – Preparing Students for Cross-disciplinarity

- 468 The Designer and the Scientist: The Road to Inspire
Transdisciplinary Synergies
Gionata Gatto and John Richard McCardle
- 474 Cross-disciplinary Application of System Engineering Approaches in
Multi-disciplinary Education Projects
Christian Buchholz and Rainer Stark
- 480 Approaches to Joint Problem Solving in Multidisciplinary
Distributed Teams
Lennart Fahnenmüller and Andrew Wodehouse
- 487 Triangulation First: Teaching Research in a Multidisciplinary Design
and Engineering Environment
*Koen van Turnhout, Anne Coppens, Sabine Craenmehr and
René Bakker*
- 493 Better Innovation by Design? Can a Collaborative Cross-disciplinary
approach assist a Paradigm Shift in Education Practice?
Paul McElheron and Malene Pilgaard Harsaae
- 499 Beyond Collaboration: Preparing Hybrid Leaders through an
Integrated Education
Eric Anderson
- 505 Craft-design Collaboration between Design Education and the Local
Context: A Case Study
Liliana Soares, Ermanno Aparo and Helena Santos-Rodrigues
- 511 Cross-disciplinarity within Engineering
Colin Ledsome
- 516 Cross-disciplinary Teaching and Mental Scaling in Complex
Design Projects
Harald Skulberg
- 522 The Potential for a Critical Design Approach to Create
Innovation within the Construction Industry through Participatory
Design Workshops
Sunniva Münster

Chapter 15 cont. – Preparing Students for Cross-disciplinarity

- 527 The Future of Driving Experience – An Interdisciplinary Student Project
Jens Krzywinski, Christian Wölfel and Sebastian Lorenz
- 533 Design Tools for Beginners: Teaching a Design Approach to Practitioners with Mixed Backgrounds
Venere Ferraro and Sara Colombo
- 539 Cross-Disciplinary Pedagogy: From Chinese Fan Dance to Designing a Bandstand
Clive Hilton
- 545 Collective Design: Merging Industry and Educational Methods for Multidisciplinary Student Design Projects
Christian McIneney and Paul Warrington

Chapter 16 – Cross-disciplinary

- 552 A Little goes a Long Way – Opportunities for Multidisciplinary Education
Håkan Burden and Viktor Hiort af Ornäs
- 558 Making Students' Frames Explicit
Louise Møller and Poul Kyvsgaard Hansen
- 564 The Future of Design: Unframed Problem Solving in Design Education
Silje Alberthe Kamille Friis and Anne Katrine Götzsche Gelting
- 570 A Brief Introduction on the Kinematic Scheme Design Teaching Software for Mechanical Systems
Feng Qian, Huimin Dong, Delun Wang, Yan Cui and Yuan Gao
- 576 The User-driven Creative Academy
Louise Møller and Søren Bolvig Poulsen

Chapter 17 – Building Capacity

- 584 Establishing a Professional Identity via Mentoring in
Design Programmes
René Bennyson, Birgitte K. Hansen and Malene G.S. Blond
- 590 Crossing Over, Into and Back: Design Disciplines and Identities
Sue Fairburn, Rachel Heeley and Jon Pengelly
- 596 Developing the Role of Design: Collaboration of Crime Prevention
and Product Design in Education
Cong Li, Tore Gulden and Feng Zhao
- 601 The Academic - Enterprise Experiences Framework as a Guide for
Design Education
*João Carlos Martins, João Luis Pereira, Marcelo Oliveira and
Cristina Coelho*

Chapter 18 – Ethics

- 608 Ethics in Design Education: An Integrated Approach
Marieke H Sonneveld
- 614 Ethics in Design Curricula – Teaching Approaches
Viktor Hiort af Ornäs and Martina Keitsch
- 620 From Ethics to Politics: If Design is Problem Solving, what then are
the problems?
David Oswald
- 626 Cross-fertilization of Courses to improve Student Learning
Bengt Holmqvist and Anders Håkansson

Chapter 19 – Programmes

- 632 Advanced Manufacturing Industrial Doctorate Centre: Engineering
Doctorate Students Collaborating with Industry within an Academic
and Industrial Environment
Dorothy Evans
- 638 An Insight into the use of Problem-Based Learning within
Distributed Design Student Projects
*Andreea Cristoloveanu, Anastasia Basangova, Khodr Hawchar,
Christopher Mason and Ahmed Kovacevic*
- 644 Reflection and Reflexivity about an Introductory Design Course
Marikken Høiseth and Elli Verhulst
- 650 “It’s Part-Time – But still not as we know it!” – Another Evaluation
of a Flexible Learning MEng
Tania Humphries-Smith, Christopher Benjamin and Matthew White
- 656 Creativity, 3D Printing and Design Education
Julian Lindley

Chapter 20 – Diversity

- 664 Collaboration in the Zone of Proximal Development
David Morgan and Paul Skaggs
- 670 Comparing the Usefulness of Rules and No Rules in Engineering
Design Brainstorming?
Elies Dekoninck, Jeffrey Barrie and Aaron Linley
- 676 Collaboration Issues in Ethnically Mixed Student Teams
Chris Ebbert
- 682 Designing with Stakeholders during Social Innovation Projects:
A Mapping and Analysis Tool
Hannah Knowles and Nicholas Spencer

- 688 Tactile Digital: An Exploration of Merging Ceramic Art and
Industrial Design
Dosun Shin and Samuel Chung

Chapter 21 – Exploration

- 696 Design Based on Nature – A Literature Investigation
Franziska Conrad, Vicky Lofthouse and Carolina Escobar-Tello
- 702 Moving from Conceptual to Formal Proposal: A study of References
as an Analytical Support
*Juan Carlos Briede, Isabel Leal, Cristhian Perez and
Marcela Cabello*
- 708 Material Selection in Industrial Design Education –
A Literature Review
Charlotte Asbjörn Sørensen, Santosh Jagtap and Anders Warell
- 714 Development of a Pedagogical Model for a Distance Learning Course
of AutoCAD 2D Software
*Paulete Fridman Schwetz, Maria Paula C Malta, Vinicius Borba and
Franciele Andretta*

Foreword

Design Education: Collaboration and Cross-disciplinarity

The 18th International Conference on Engineering and Product Design Education (E&PDE) was held at the University of Aalborg on the 8th and 9th September 2016.

The conference was hosted by the Department of Architecture, Design and Media Technology at the University of Aalborg, Denmark, in close collaboration with the Design Education Special Interest Group (DESIG) of the Design Society, and the Institution of Engineering Designers (IED).

The E&PDE conference was initiated in 1999 in the United Kingdom and was consolidated as an international conference in 2004; alternately taking place in the UK and abroad. Its objective is to facilitate the bringing together of people from within education and industry who are interested in sharing expertise on the implementation and analysis of contemporary and developing methodologies in engineering and design education. It provides educators and researchers from product development, engineering and industrial design, together with industry and government representatives, with a platform for discussion on topical educational issues in design education and its future direction.

Conference Theme

As the host institution for E&PDE 2016 we chose to focus collaboration and cross-disciplinarity. We developed the theme based on the notion that development of new products has to be integrated with business, services and the digital arena. This influences work and education of designers in two ways: Designers develop products that cannot stand-alone and need to be understood as part of a larger ecosystem, such as smartphones that need software, applications and network to provide the user real value. That emphasises the need to collaborate with multiple providers and stakeholders during a development process. It also means that the complexity of the product development process increases and calls for cross-disciplinarity as a prerequisite and condition for the design team that encompasses more than traditional designers and product developers. Therefore it is important that design educators explore how we prepare students for collaborating with stakeholders, companies and businesses and at the same time investigates the process-, methodological and tool-based challenges and opportunities in a cross-disciplinary setting.

Our aims with the theme Collaboration and Cross-disciplinarity are to:

- Provide a networking platform for a broad variety of participants
- Explore how engineering and product design education contributes to a balanced development of technological possibilities and the needs of people for future society
- Discuss how engineering and product design education can enhance meaningful relations with manufacturers, stakeholders and society in general
- Explore how cross-disciplinary approaches and projects can lead to fruitful insights and valuable results
- Discuss how design education can best be used in the framing and alignment of needs and expectations of users and stakeholders
- Seek innovative solutions that open up new horizons for collaborative practice in design
- Embed the integration of all aspects of engineering and design in our curricula
- Explore the broadening and deepening of the design profession through collaboration and cross-disciplinarity

Conference Programme

24 countries will be represented at the Conference this year. 237 contributions were received which explored the full depth and diversity of the conference theme. Amongst them were 26 student contributions. After reviewing abstracts, full paper submissions and subsequent revisions 103 contributions were selected to be included in the proceedings, 11 of which were poster presentations at the conference. The accepted papers allowed the committee to build a conference programme with a number of major streams including; Preparing Students for Cross-disciplinarity, External Collaboration, Form and Aesthetics in Collaborative Design, Collaborative Environments, Framing and Alignment of Projects in Design Education and New Design Paradigms. As such, the programme covers the issues and meets the needs that arose when the conference theme was defined.

Our keynote speakers Professor Marianne Stokholm from Aalborg University and Morten Bo Jensen from the VIPP Company presented interesting lectures on the subjects "30 years of Design Education" and "Vipp – the story". Their lectures are included in the Proceedings of the Conference.

Conference Host

The E&PDE 2016 took place on the Create-campus of the University of Aalborg and was hosted by the Department of Architecture, Design and Media Technology and Industrial Design Section. The University is located in the northern part of

the Jutland in Aalborg, the 4th largest City of Denmark. The Industrial Design Section collaborate with the Department of Mechanical & Production Engineering to provide an educational programme in Industrial Design Engineering, with a strong focus on the integration of Aesthetics and User-oriented aspects with Functionality, Technology, Manufacturing and Business aspects, through extensive collaboration with external companies and organisations.

Acknowledgements

This 2016 edition of the E&PDE conference was made possible through the commitment and efforts of many people. I would like to thank Ahmed Kovacevic, Judith Grace, Lyndon Buck, Erik Bohemia and Charlotte Whitehead for their professional leadership and open, warm and welcoming way have lead us through the planning of this conference. It has been a pleasant experience to work with such well-organised conference committee that truly reflects the theme of this conference: collaboration.

I would sincerely like to thank all the members of the international academic review board. They succeeded in the timely review of a vast number of papers, while retaining a true professional and academic stance on the intrinsic value and qualities of all papers submitted.

Naturally, I would like to express my gratitude to my colleagues from the Industrial Design Section, especially Nis Ovesen and Kaare Eriksen, who made it possible to host the conference and over the past year have contributed in a dedicated and professional manner, and in particular our conference secretary Birgith Skipper Holstein.

On behalf of the conference programme committee;

Christian Tollestrup

Head of the Section of Industrial Design

Conference Programme Committee

Kaare Eriksen	Aalborg University
Nis Ovesen	Aalborg University
Christian Tollestrup	Aalborg University
Lyndon Buck	Institution of Engineering Designers
Judith Grace	Institution of Engineering Designers
Erik Bohemia	Design Education Special Interest Group
Ahmed Kovacevic	Design Education Special Interest Group

Local Organisation Committee at Aalborg University

Louise Møller Nielsen	Aalborg University
Thomas Arvid Jaeger	Aalborg University
Marianne Stokholm	Aalborg University
Birgith Skipper Holstein	Aalborg University
Maria Langendorff Hansen	Aalborg University

International Academic Review Board

Knut Einar Aasland	NTNU
Alejandro Acuña	ITESM Campus Queretaro
Dagfinn Aksnes	FluXXWorks Design and Innovations Ltd
Hanan Faisal Al-Faisal	University of Dammam
Fernando Gonçalves Amaral	Universidade Federal do Rio Grande do Sul
Deborah Andrews	London South Bank University
Leslie John Arthur	Nottingham Trent University
Bjørn Baggerud	NTNU
Hanieh Bagherzadeh	Tehran Art University
Mark Bailey	Northumbria University
Andrew David Beck	Coventry University
Mauricio Moreira E Silva Bernardes	Federal University of Rio Grande Do Sul
Guy Bingham	Loughborough University
Erik Bohemia	Loughborough University
Casper Boks	Norwegian University of Science and Technology
Juan Carlos Briede Westermeyer	Universidad del Bio-Bio
Lyndon Buck	Buckinghamshire New University
Ana Elena Builes Velez	Universidad Pontificia Bolivariana
Shannon Massie Chance	Dublin Institute of Technology
Peter Childs	Imperial College London
Young Mi Choi	Georgia Institute of Technology

International Academic Review Board cont.

Sara Colombo	Politecnico di Milano
Christopher John Connor	Northumbria University
Derek Covill	University of Brighton
Alan Roy Crisp	Nottingham Trent University
Steve Culley	University of Bath
Ian de Vere	Brunel University
Harshit Pradeep Desai	MIT Institute of Design
Cyriel Diels	Coventry University
Fabio Dohr	Saarland University
Kevin Edwards	Aston University
Arthur Eger	University of Twente
Viviane Gaspar Ribas	
El Marghani	UFPR
Kaare Eriksen	Aalborg University
Michael Anthony	
Clifford Evatt	IED
Bob Eves	Bournemouth University
Philip Farrugia	University of Malta
Ana Filomena Curralo	Polytechnic Institute de Viana do Castelo
Peter Ford	De Montfort University
Andrew Derek Forkes	London South Bank University
Aija Freimane	Art Academy of Latvia
Nigel Patrick Garland	Bournemouth University
Detlef Gerhard	Vienna University of Technology
Michele Germani	Università Politecnica delle Marche
Najaf Gharachourlou	ACECR
Carolina Gill	Ohio State University
Carlos Alberto	
Gonzalez Almaguer	ITESM Campus Querétaro
Clare Ruth Green	Institut Superieur de Design
Martin Grimheden	KTH
Raghavendra Reddy	
Gudur	University of Canberra
Melehat Nil Gulari	Robert Gordon University
Tore Gulden	Oslo and Akershus University College
Carsten Haack	Lucerne University
Elizabeth Hauke	Imperial College
Malte Sebastian Hinsch	Chair and Institute for Engineering Design
Viktor Hiort af Ornäs	Chalmers University of Technology
Peter Hogarth	DESIG
Bengt Yngve Holmqvist	Lulea University of Technology
Bryan Howell	Brigham Young University
Bernard James Huggins	WorleyParsons
Tania Humphries-Smith	Bournemouth University

William Ion	University of Strathclyde
Santosh Nagnath Jagtap	Lund University
Juan Manuel Jauregui	Becker University of Twente
Tero Sakari Juuti	Tampere University of Technology
Chaitanya Vijay Kachare	MIT Institute of Design
Tim Katz	University of Brighton
Martina Maria Keitsch	Norwegian University of Science and Technology
Maryam Khalili	University of Tehran
Muhammad Khan	Cranfield University
Mehran Koohgilani	Bournemouth University
Ahmed Kovacevic	City University London
Yoke-Chin Lai	VIA University College
Steve Lambert	University of Waterloo
Joachim Langenbach	Clausthal University of Technology
Colin Ledsome	Institution of Engineering Designers
Timo Artturi Lehtonen	Tampere University of Technology
Troy Austin Leininger	Brigham Young University
Cláudia de Souza Libânio	UniRitter
Andre Liem	Norwegian University of Science and Technology
Julian Lindley	University of Hertfordshire
Derek Little	University of Strathclyde
Ross John Robert Maclachlan	University of Strathclyde
Angelika Mader	University of Twente
Nicolas Maranzana	Arts et Métiers Paris Tech
Zoran Markovic	University of Botswana
João Martins	Polytechnic Institute of Viana do Castelo
Cédric Masclet	G-SCOP laboratory
John McCardle	Loughborough University
Mark McGrath	Dublin Institute of Technology
Alison McKay	University of Leeds
Dennis McKeag	University of Derby
Christian Mclening	Aston University
Chris McMahon	University of Bristol
Luis Mejia	Icesi University
Maria Norma Menezes	Federal University of Rio de Janeiro
Mark Milne	University of Brighton
Atsushi Mitani	Sapporo City University
Carlos Alberto Montana	
Hoyos	University of Canberra
David Morgan	Brigham Young University
Richard Morris	University of Brighton
Luis Miguel Gomes da	
Costa Ferraz Mota	Polytechnic Institute of Viana do Castelo
Aede Hatib Musta'amal	Univesiti Teknologi Malaysia
Claudia Nicolai	Hasso Plattner Institute

International Academic Review Board cont.

Alexandros Nikitas	University of Huddersfield
Colm O'Kane	Dublin Institute of Technology
Hesamedin Ostad- Ahmad-Ghorabi	Magna Steyr Engineering Deutschland
Nis Ovesen	Aalborg University
Gert Pasman	Delft University of Technology
Neven Pavkovic	Faculty of Mechanical Engineering and Naval Architecture
Jon Pengelly	Robert Gordon University
Miroslava Nadkova Petrova	University of Forestry
Viviana Polo	Universidad de San Buenaventura
Luis Pons Puiggros	Technical University of Catalonia
Patrick Pradel	The University of Nottingham Ningbo China
Alun John Price	Edith Cowan University
Antti Juhani Pulkkinen	Tampere University of Technology
Mohammad Rajabalinejad	University of Twente
Lucia Rampino	Politecnico di Milano
Kaisu Rättyä	University of Eastern Finland
Mohammad Razzaghi	University of Art
Iain Reid	The Glasgow School of Art
Christoph Richter	Christian-Albrechts-Universität zu Kiel
Paul Rodgers	Northumbria University
Peer Mohideen Sathikh	Nanyang Technological University
Thorsten Sauer	Baden Württemberg Cooperative State University
Paulete Fridman Schwetz	Federal University of Rio Grand do Sul
Amos Scully	Rochester Institute of Technology
Colleen Seifert	University of Michigan
Cliff Shin	University of Illinois at Urbana Champaign
Dosun Shin	Arizona State University
Jóhannes B Sigurjónsson	Norwegian University of Science and Technology
Aditi Singh	School of Planning and Architecture
Liliana Soares	Polytechnic Institute of Viana do Castelo
John Spruce	LJMU
Mikiko Sode Tanaka	Kanazawa Institute of Technology
Stela Borisova Tasheva	Bulgarian Academy of Sciences
Miguel Terroso	Politechnic Institute of Cavado and Ave
Tamer A Thabet	University Malaysia Sabah
Bente Dahl Thomsen	Aalborg University
Christian Tollestrup	Aalborg University
Stephen Trathen	University of Canberra

Svetlana Usenyuk	Aalto University
Julio Carlos de Souza	Federal University of Rio Grande do Sul
van der Linden	Norwegian University of Science and Technology
Elli Verhulst	Saarland University
Michael Vielhaber	Baden Wurttemberg Cooperative State University
Markus Voß	Chalmers University of Technology
Pontus Wallgren	Nottingham Trent University
Matthew Alan Watkins	University of Applied Sciences
Robert Watty	Cardiff Metropolitan University
Paul Wilgeroth	University of Strathclyde
Andrew Wodehouse	UniRitter - Laureate International Universities
Fabiane Wolff	Coventry University
Andree Woodcock	University of Montreal
Mithra Zahedi	
Shahriman Zainal	
Abidin	Universiti Teknologi MARA
Roman Zavbi	University of Ljubljana
Michael Vielhaber	Saarland University
Markus Voß	Baden Wurttemberg Cooperative State University
Pontus Wallgren	Chalmers University of Technology
Matthew Alan Watkins	Nottingham Trent University
Robert Watty	University of Applied Sciences
Paul Wilgeroth	Cardiff Metropolitan University
Andrew Wodehouse	University of Strathclyde
Fabiane Wolff	UniRitter - Laureate International Universities
Andree Woodcock	Coventry University
Mithra Zahedi	University of Montreal
Shahriman Zainal Abidin	Universiti Teknologi MARA
Roman Zavbi	University of Ljubljana


The Design Society is an international non-governmental, non-profit making organisation whose members share a common interest in design. It strives to contribute to a broad and established understanding of all aspects of design and to promote the use of results and knowledge for the good of humanity.

The Design Society was founded in 2000, taking on the previous activities and responsibilities of the Workshop Design Konstruktion (WDK) Society, especially the organisation of the International Conference on Engineering Design (ICED) series of conferences, which had been running since 1981. Since 2000 the Society has organised ICED conferences in Stockholm, Melbourne, Paris, Stanford, Copenhagen, Seoul and Milan. It has also expanded with members from forty countries and with further very popular events such as the Engineering and Product Design Education conferences and the International Conference on Design Creativity among many other activities. The Society is very active in publishing papers and proceedings on design topics, and it has a developing portfolio of other design resources available to members including a repository of theses and collaborative agreements with a number of design research journals.

The Design Society concentrates on activities that transcend national boundaries, and, where possible, will seek to complement national activities. The objects of the Society are to promote the development and promulgation of understanding of all aspects of design across all disciplines by:

- Creating and evolving a formal body of knowledge about design;
- Actively supporting and improving design research, practice, management and education
- Promoting co-operation between those in research, practice, management and education
- Promoting publications and their dissemination;
- Organising international and national conferences and workshops
- Establishing Special Interest Groups and other specialist activities;
- Co-operating with other bodies with complementary areas of interest

The Design Society is a charitable body, registered in Scotland, number SC031694. Registered Company Number: SC401016.

The Design Society is open to new members. www.designsociety.org.


Established in 1945, Incorporated by Royal Charter in 2012, the Institution of Engineering Designers is the premier organisation in the UK to represent those working in the many fields of engineering and product design.

Our members enjoy a range of benefits, including advice on professional codes of conduct, a job board, regular newsletters to keep members up to date with relevant developments and events and a helpful legal advice service. We host events which offer our members the chance to network with other professionals and we publish a bi monthly journal – Engineering Designer.

Our Royal Charter allows the IED to award a Chartership for Product Designers (CTPD) to suitably qualified and experienced members. CTPD is on a par with other Chartered registrations and provides professional recognition and standing to those working in Product Design. This year we also launch 'Registered Product Designer' (RProdDes), a grade of professional registration for designers who are not ready to register at Chartered level. To find out more about CTPD and RProdDes visit our website: www.ied.org.uk

The IED is a licensed body of the Engineering Council, this licence enables us to assess candidates wishing to join the EC's Register of Professional Engineers and Technicians. Those members who achieve the appropriate academic and competence standards receive Chartered Engineer, Incorporated Engineer or Engineering Technician status. We are also a licensed body of the Society for the Environment and are able to register suitably qualified and competent members as Chartered Environmentalists (CEnv).

A major part of our commitment to professionalism in design is the accreditation of academic and training courses, for registration as either professional product design or professional engineering design. A list of the currently accredited courses and information on how to get your course accredited is also available on our website.

The IED welcomes members from any organisation that has a design function and employs engineering and/or product designers and we have many academic teaching staff in membership. The first step to becoming a member is to complete the simple on-line form available at www.ied.org.uk

Dogmas in Danish Design Educations

Professor Marianne Stokholm,
Aalborg University & Stockholm Design

Summary of Keynote

It has been documented that the Danes are the happiest people in the world. Danes live in country where everything from the bacon pig to homecare and teaspoons are designed. The relation between the two facts has so far to my knowledge not been investigated. Never the less Danish Design as a brand represent a specific set of values and qualities which might be based on some tacit dogmas also ruling Danish design education.

The reputation of design from Denmark was established as Danish Design in the fifties trough the exposition and export of furniture and tableware and further consolidated by brands like Lego, Vola and Bang & Olufson.

Based on this you would assume that professional designers have been widely used for decades and that design education has a long history in Denmark. Nothing could be more wrong.

When Jens Bang from Bang & Olufsen gave a presentation of B&O design in Japan in the nineties, he was asked how many designer B&O employed and nobody believed him, when he told them the number was two. Actually one of the two was an engineer -himself. The head of the design department at Lego in the same period was a former tie seller and the world famous taps from Vola was designed by an architect.

You might then assume that design education was not needed. Until 1983 when industrial design was introduced as a pilot scheme at the Aarhus School of Architecture, AAA, there were no industrial design education in Denmark only artistic design educations at Arts & Craft schools.

Then in 1997 Aalborg University came up with a new initiative that shocked the design establishment. Aalborg is considered the outskirts of Denmark and the university was established in 1974 as technical university, with a specific pedagogical dogma named Problem Based Learning, PBL an entrepreneurial culture including collaboration with industry and establishment of new interdisciplinary education programs.

Based on the dogma Integrated Design the university wanted to set up an Architecture & Design education program that would integrate engineering and architecture/design and create a competence profile which could bridge the gap between traditional engineers and architects/designers and thereby both meet the need of industry and the problems with unemployment rate within the traditional architect and design professions.

With the aim of creating competences in design process navigation and co-creation to prepare candidates for a dynamic, complex and interactive world the dogma for this industrial design-engineering education included project work in teams documented in two reports; a product report presenting the proposed design solution and a process report containing description and reflections on the methods and process.

Having been an active participant in both design practice, -research and -education for decades I will try to describe and analyse the development within Danish design education from the seventies and until today in an attempt to unravel the dogmas of Danish Design education. What are the dogmas concerned with? How do they influence design education? How do they affect design solutions and design competences?

Vipp – The History

Morten Bo Jensen,
Chief Designer at Vipp

Summary of Keynote

Vipp is a Danish industrial design company known globally for its waste bin, which was first produced in 1939 and later accepted into the permanent design collection at MoMA in New York.

Today, Vipp has grown into a wide range of products including kitchen modules, lighting, and a prefab home – all infused with a design DNA rooted in timeless functionality.

Vipp Chief Designer, Morten Bo Jensen, has been a part of Vipp for 10 years, and is involved in processes across the company, from product design and brand development to general business.

Morten will take you through the history of Vipp and give you a peek behind the scenes of a design philosophy that is highly influenced by the field of design engineering.