

Design Education & Human Technology Relations

Editors: Erik Bohemia, Arthur Eger, Wouter Eggink, Ahmed Kovacevic,
Brian Parkinson and Wessel Wits

PROCEEDINGS OF THE 16TH INTERNATIONAL CONFERENCE
ON ENGINEERING AND PRODUCT DESIGN EDUCATION,
UNIVERSITY OF TWENTE, ENSCHEDE, THE NETHERLANDS
4TH – 5TH SEPTEMBER 2014

Design Education & Human Technology Relations

Erik Bohemia

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

Arthur Eger

University of Twente

Wouter Eggink

University of Twente

Ahmed Kovacevic

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

Brian Parkinson

Institution of Engineering Designers

Wessel Wits

University of Twente

Cover Credit: Maaïke Mulder-Nijkamp

Copyright © 2014 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: 978-1-904670-56-8

Table of Contents

xvii **Foreword**

xxiii **Design Society**

xxiv **Institution of Engineering Designers**

Chapter 1 – Design Education Methods

- 2 The Role of Learning- and Presentation- Portfolios in Design Educations
Bente Dahl Thomsen and Nis Ovesen
- 8 Design Pedagogy and the Threshold of Uncertainty
Michael John Tovey and Jane Osmond
- 14 Explore, Adapt and Reflect: Educating Design Students in Translating
Design Supporting Techniques across Domains
Jos Thalen, Mascha van der Voort and Julia Garde
- 20 From Gestalt to Experiencing – 2D/3D Design Fundamentals
Education in Different Contexts
Christian Wölfel and Katja Thoring
- 26 Pedagogy: Leading Technology
Phillipa Marsh and Les Arthur
- 30 Eco-Car: A Perfect Vehicle for Technical Design Teaching?
Lyndon Buck, Christian McLening and Jonathan Burgess
- 36 Teaching Cross-Disciplinary Collaboration in Design Projects with
Engineering and Medical Students
Stephan Fox, Vartan Kurtcuoglu and Mirko Meboldt
- 42 Media and Representations in Product Design Education
Maral Babapour, Viktor Hjort af Ornäs, Oskar Rexfelt and Ulrike Rahe

- 48 The Research Paper as an Object of Communication in Industrial Design Educations
Bente Dahl Thomsen and Lars Botin
- 54 Roadmap and Toolbox for the Ideation Stage of the Development Process of Product Service Systems
Ivo Dewit, Dries De Roeck and Chris Baelus
- 60 Corporate Co-operation in Design Education in Light of Situated Learning
Tore Gulden and Bente Skjelbred

Chapter 2 – Using Technology in Teaching

- 68 Introducing the LogCal: Template-Based Documentation Support for Educational Design Thinking Projects
Axel Menning, Thomas Beyhl, Holger Giese, Ulrich Weinberg and Claudia Nicolai
- 74 eLearning and eMaking in Product Design Education
Jennifer Loy
- 80 Technology and Interaction in the Realm of Social Design: Role, Influence and Value
Inês Veiga and Rita Almendra
- 87 Where's my Robot? Integrating Human Technology Relations in the Design Curriculum
Wouter Eggink
- 93 Introduction of Issues Regarding People with Special Needs to Design Education
Pavlina Georgieva Zabunova and Yordanka Tsvetanova
- 99 Raising Designers' Awareness of User Experience by Mobile Eye Tracking Records
Moritz Mussnug, Quentin Lohmeyer and Mirko Meboldt
- 105 Reflection in Design Education Using Visual Technology
Einar Stoltenberg and Vibeke Sjøvoll
- 111 Anthropometrics 2.0: Enrichment of Classical Anthropometry through Multidisciplinary Collaboration
Stijn Verwulgen, Daniel Lacko, Guido De Bruyne, Femke Danckaers, Naomi Christis, Jan Sijbers and Toon Huysmans

- 117 Application of VR Technology in Design Education
Hailu Gebretsadik Teklemariam, Vikramjit Kakati and Amarendra Kumar Das
- 123 How Universal Design Principles can Enhance the Interface of 3D Printing Programs
Linn Steen-Hansen, Maud Veronica Gine Lundh and Weiqin Chen

Chapter 3 – Social Aspects of Design Education

- 130 Political Action and Implicit Knowledge in Engineering Education: A Case Study
Sergio Bromberg and Viviana Polo
- 135 A Participative and Socially Interactive Approach to the Teaching-Learning Process in Industrial Design
Juan Carlos Briede Westermeyer, Marcela Mora, Jorge Cartes and Marcela Pérez
- 141 A Working Model to increase Awareness of Social Impact
Jantine Bouma
- 147 An Integrated Social Interactive Tool to Improve Knowledge Sharing among Students
Way Kiat Bong, Xiangyang Yang, Yang Yang, Anqi Zhao and Weiqin Chen
- 153 "Should I Patent This?"
Bryan Howell
- 159 Public Bicycles: How the Concept of Human-Oriented 'Mobility Sharing' Technology can Influence Travel Behaviour Norms and Reshape Design Education
Alexandros Nikitas, Pontus Wallgren and Ulrike Rahe

Chapter 4 – Learning Spaces

- 166 Supporting the Early Stages of the Product Design Process: Using an Integrated Collaborative Environment
Julian Malins, Aggelos Liapis, Julia Kantorovitch, Panos Markopoulous, Richard Laing, Alexandros Didaskalou, Karin Coninx and Fiona Maciver

- 172 Understanding Through Making
Julian Lindley, Richard Adams, John Beaufoy, and Stephen McGonigal
- 178 The Wild, The Pub, The Attic and The Workplace: A Tool for
Negotiating a Shared Vision on Creative Learning Spaces
Bruno Setola and Bas Leurs
- 184 How Interactive can a Lecture Become?
Mehran Koohgilani
- 190 The Mindcard Concept: Increasing Interaction in Small Group
Learning Settings
*Moritz Mussgnug, Stefan Boës, Bastian Leutenecker, Dominik Noli
and Mirko Meboldt*
- 197 On Grouping Students and Work Topic Choice in Courses of Learning
by Projects
Joaquim Lloveras
- 203 Demonstration and Evaluation in Design: Debating the Use of the
Master-Apprentice Model in Virtual Learning Environmental
Aysar Ghassan, Cyriel Diels and Alan Barrett
- 209 Personalizing our Approach to Design
*Jennifer Liane Siggard, Tressa Ellen Furner, Cecily Sumsion and
David Morgan*
- 213 Improving Engineering Education Through Distributed
Development Projects
*Joachim Langenbach, Arne Deiters, Amy Hortop, Roland Lachmayer,
Armin Lohrengel and Thomas Vietor*
- 219 Harvesting Collective Trend Observations from Large Scale Study Trips
Kaare Eriksen and Nis Ovesen

Chapter 5 – Design Education and Design Cultures

- 226 Why Designers and Philosophers Should Meet in School
Liesbeth Stam and Wouter Eggink
- 232 Cultural Study in Design: In Search of a Meaningful Approach
Annemiek van Boeijen

- 238 The Difference in Communication Between Architects and Engineers and the Effectiveness within Integral Design
Wim Zeiler
- 244 Fostering Professionalism
Colin Ledsome
- 249 Product Design Education: Different Perspectives
Christopher John Connor and Mark Beckwith
- 255 Culturally Influenced Learning: Why do some Students have Difficulty Visualising in 3D?
Mark Milne, Richard Morris, Tim Katz, Derek Covill and Eddy Elton
- 263 Preserving Culture in Design
Troy Austin Leininger
- 268 Problem Based Learning versus Design Thinking in Team Based Project Work
Marianne Stokholm

Chapter 6 – Case Studies

- 276 Curious Directions for Product Designers: How Technology is Affecting Medical Design Practice
Jennifer Loy
- 282 Increasing Police Trustworthiness through a User-Oriented Design Approach
Bente Moen, Jarle Fosse and Arild Berg
- 288 Workshop “Product Design for Elderly” in China: Design Education and Experience
Lau Langeveld
- 294 Muses in Design: A Comparison of Inspiration Techniques in Product Form Giving Education
Maaïke Mulder-Nijkamp and Jan Corremans

Chapter 7 – Design Education in Business and Industry

- 302 Designers in Design Thinking
Erika Braun, Jessica Moreland, Emma Sanders and Carolina Gill
- 308 HCD in a Quasi-Market: Lessons from a Design Project in Kebri Beyah Refugee Camp, Ethiopia
Kathinka Hasselknippe, Gudrun Reikvam and Brita Fladvad Nielsen
- 314 Collaborative Innovation: A Study of Creative Teamwork in Offshore Industry and in Design Education
Nenad Pavel and Arild Berg
- 320 Computer Aided Cost Estimating
Huub Ehlhardt

Chapter 8 – Collaboration

- 328 Designing Home Decor Products for Umbra, within the International Collaboration format as an Academic Experience for Undergraduate Students
Alejandra María Velásquez Posada and Luis Fernando Patiño Santa
- 334 Virtual Product Engineering Network crosses Industry and University Chasm
Michael Bitzer, Sebastian Handschuh and Martin Langlotz
- 340 Facilitating Transition to Team Based Design Education
Christian Tollestrup
- 346 Flyable – Design of Fuselage for Two Seater Aircraft to be Flown by a Disabled Pilot: Learning Outcomes from Different Approaches to Lectures
Katherine Frost, Sara Linda, Ahmed Kovacevic and Sham Rane

Chapter 9 – Design Education in Practice

- 354 From Learning to Experiencing Principles of Engineering Design at the TUM
Ioanna Michailidou, Michael Roth and Udo Lindemann

- 360 Waste as a Starting Point - How to Educate Design Students to Become Active Agents in Closing Material Loops
Isabel Ordoñez, Oskar Rexfelt and Ulrike Rahe
- 366 New Competencies Required in Future Development of Design Education
Nicola Crea
- 372 1 Shade of Grey: Simplify to Excel in Sketching for Industrial Design Engineers
John Daniel Öhrling and Bengt Holmqvist
- 377 Teaching Design Engineering in an Interdisciplinary Programme
Wessel Wits, Jasper Homminga, Maaïke Endedijk, Klaasjan Visscher, Leonie Krab-Hüsken, Frank van den Berg and Pascal Wilhelm
- 384 Social Cohesion Design, A Course for Designing Community Integrated Product Systems
Clemes de Lange, Tjamme Wieggers and Jors Vergeest
- 390 Experience, Design, A Student Pop-Up Shop
Andrew Forkes and Barney Townsend
- 396 Development of the Material Selection Practice in the Design Education – A Study Exploring Articulation of Material Requirements
Karen Marie Hasling and Torben Lenau
- 402 Flat Design vs. Skeuomorphism – Effects on Learnability and Image Attributions in Digital Product Interfaces
David Oswald and Steffen Kolb
- 408 Supporting the STEM Transition between School and University
Avril Thomson, Phillip Sayer, Andrew McLaren and Derek Little
- 414 Enhancing Student Motivation – “Raise the Bar”
Anders Håkansson and Peter Törlind
- 420 A Series of Student Design Projects for Improving and Modernizing Safety Helmets
Johannes de Boer, Margot Stilma, Karin van Beurden and Wouter Teeuw

- 426 Insects Au Gratin - An Investigation into the Experiences of Developing a 3D Printer that uses Insect Protein Based Flour as a Building Medium for the Production of Sustainable Food
Susana Soares and Andrew Forkes
- 432 The Capability Approach: Theoretical Discussion in Light of a Design Project
Julie Grande and Brita Fladvad Nielsen
- 437 Representation and Evaluation of Product Design in Research Assessment Exercises: A Case Study of the UK Ref 2014
Carmel Maher, Mark Hadfield, Maggie Hutchings and Adam de Eyto
- 443 New Design is Bigger and Harder - Design Mastery in a Changing World
Mark Bailey, Mersha Aftab and Trevor Duncan

Chapter 10 – Ethics and Emotions

- 450 Positive Ethics in Design Education
Marina Henrieke Sonneveld
- 456 Can Folding a Product Foster Emotional Attachment?
David Morgan
- 461 Olfactory Considerations in Design, A New Dimension to Product Experience
Brecht Daams
- 467 Re-Assessment of the Crafted Means of Production in Industrial Design
Jorge Andres Caro del Castillo Hernandez and Arild Berg
- 473 Promoting Environmental Sustainability by Fostering a Culture of Material Ethics
Shannon Chance and Pearl O'Rourke
- 479 Emotion Eliciting in Affective Design
Yoke-Chin Lai
- 485 Ethics – Research, Engineering Design ...They're All the Same Aren't They?
Tania Humphries-Smith, Gordon Blount and John Powell

Chapter 11 – International Collaboration

- 492 When Global Design Meets European Global Product Realisation-
Design Techniques and Challenges
*Resham Advani, Katherine Frost, Elton Gwashavanhu, Sara Linda,
Sham Rane, Matthew Read, Mohamoud Samatar, Sultan Shafiq and
Mohammed Sharif*
- 498 An Assessment of Internationalization Impact on Engineering
Education Quality Scores: A Brazilian Case Study
*Anderson Edilson Presoto, Isabela Mantovani Fontana and
Roberta Souza*
- 504 Container Challenge – Prototyping Distributed Collaboration
Joona Kurikka and Tuuli Maria Utriainen
- 510 Establishing and Leveraging Networks in Design Education
Innovation Projects
*Nicholas Spencer, Roderick Walden, Benny Leong, Mark Bailey and
Mersha Aftab*
- 516 Homecare Future Scenario Development by Students in a
Multidisciplinary Setting
Margot Stilma, Fenne Verhoeven and Karin van Beurden

Chapter 12 – Using Technical Tools in Design

- 524 Educating Designers from Generation Y – Challenges and Alternatives
Miroslava Petrova
- 530 A New Consumerism: The Influence of Social Technologies on
Product Design
Ian de Vere
- 537 RP vs Workshop: How Modelling Methods affect Early Design
Development
Gary Underwood
- 543 Integrative Product Creation – Results from a New Course in a
Learning Factory
Sinan Ugurlu and Detlef Gerhard

- 549 Putting Something into Play – Reflections on Video as a Creative Tool in Design
Vibeke Sjøvoll
- 555 A Traditional Approach to 3D Printing
Julian Lindley, Richard Adams, John Beaufoy and Stephen McGonigal

Chapter 13 – Creativity

- 562 How to Educate for Creativity in Creative Technology?
Angelika Mader and Edwin Dertien
- 568 A Design Process for Creative Technology
Angelika Mader and Wouter Eggink
- 574 Using Design Heuristics in Idea Generation: Does it Take Expertise to Benefit?
Markus Voss, Thorsten Sauer and Hulusi Bozkurt
- 580 Facilitating Students' Design Sensitivity and Creativity in Design Detailing and Materialisation through Physical Models and Prototypes
Siti Salwa Isa, Andre Liem and Bjørn Baggerud
- 586 3D Printing: Improving Creativity and Digital-to-Physical Relationships in CAD Teaching
Jeff Barrie
- 592 Observation: Listen with Our Eyes and Look with Our Ears
Amos Scully

Chapter 14 – Curricula

- 600 Metaphors in Design Curricula
Viktor Hiort af Ornäs, Martina Keitsch and Kjersti Schulte
- 606 Integrating Different User Involvement Methods in Design Curriculum
Martina Maria Keitsch
- 612 The Missing Link: Co-Creation Through Design Engineering Projects
Nigel Garland and Zulfiqar Khan

- 618 ETH Focus Projects – Successful Approaches for Project-Based Education in Engineering Design
Marius Stücheli, Stefan Boës and Mirko Meboldt
- 624 New Teaching Designs Applied in Engineering Schools: An Empirical Case Study on Non Technical Subjects
Anderson Edilson Presoto, Lucas Baldichia, Ana Lúcia Figueiredo Facin, Roberta Souza and Isabela Mantovani Fontana

Chapter 15 – Reflection on Teaching

- 632 Sustainable Design Technology: A Case Study of a Master Student's Lamp Project
Arild Berg, Einar Stoltenberg and Janne Reitan
- 638 Open Design as an Education Tool in Architectural Studies
Alexandros Theocharis Vazakas
- 644 Evaluating Learning Outcomes of Soft Skills in Mechanical Engineering Education
Jan Breitschuh, Annica Helmich, Albert Albers and Gerd Gidion
- 650 A Case Study on the Design of a Modular Surgical Instrument for Removing Metastases using Engineering Design Tools
George Preca, Philip Farrugia and Aaron Casha
- 657 Personas and Role-Play Help Students (and Designers) Experiencing Reality
Gerard van Os and Karin van Beurden
- 663 Integral Design: The New Necessary Professional Skills for Architects and Engineers for their Role in Sustainable Development
Wim Zeiler
- 669 Demanding it All from the Novice Mechanical Engineer through Design and Manufacture
Marc Masen, Andrew Brand, Yanliuxing Yan, Julie Varley, Peter Spence and Peter Childs

Chapter 16 – Teaching Design Education Methods

- 676 Exploring the Evolution of a Mousetrap
Gunnar Gundersen

- 682 Design Reasoning Patterns in NPD Education Design
Tero Sakari Juuti, Timo Lehtonen, Kaisu Rättyä, Nillo Halonen, Mikko Vanhatalo and Päivi Kujansuu
- 688 An Experience-Based Approach to Teaching Product Design
Juan Jauregui Becker and Wessel Wits
- 694 Shared Memory in Design Complexity
Nenad Pavel and Arild Berg
- 700 Teaching Ethics in Engineering and Design, the Necessity of Concurrent Engineering.
Carlos Alberto González-Almaguer, Fernando Arriaga, Jose Manriquez, Alejandro Acuña, Grecia Gonzalez, Ricardo Huerta and Joaquim Lloveras
- 706 Aesthetics versus Usability: What Drives our Product Choices?
Stephen Trathen

Chapter 17 – Teaching Design Technology

- 714 Accommodating Different Learning Styles: Bridging Math and Form
Nis Ovesen
- 720 Where Design and Electronics Meet: Integrate Electronics in Product Design
Tommie Varekamp, Ianus Keller and Jo Geraedts
- 726 Teaching Digital Technologies in Industrial/Product Design Courses in Portugal
Ana Cristina Dias, Rita Assoreira Almendra and Fernando Moreira da Silva
- 732 3D CAD and Mental Scaling in the Product Design Process: Exploring the Creativity Potential in Design Education
Harald Skulberg
- 738 The Challenges of Developing Styling DNA Design Methodologies for Car Design
Shahriman Zainal Abidin, Azlan Othman, Zafruddin Shamsuddin, Zaidy Samsudin and Halim Hassan

Foreword

DESIGN EDUCATION & HUMAN TECHNOLOGY RELATIONS

The 16th International Conference on Engineering and Design Education (E&PDE) was held at the University of Twente on the 4th and 5th September 2014.

The conference was hosted by the Faculty of Engineering Technology of the University of Twente in Enschede, the Netherlands, 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 2014 we chose to focus on the influence of technology on human behaviour and vice versa. We developed the theme of Design Education & Human Technology Relations in the knowledge that product designers and engineers influence human behaviour with their designs. This influence works in two directions. Designers develop products and services that help people in their functioning in daily life, that are tools for them to use. However, these tools often also change the behaviour and possibilities of their users. New and faster ways of transportation helped people to get to their work, family and friends, but it also gave them the possibility to live further away from their work. This created new phenomena, such as traffic lights and traffic jams. More recent, the internet made letters almost obsolete. More and more designers start to realize that their designs can have unexpected, and sometimes even unwanted consequences. Therefore it is important that design educators explore the interrelationships between engineering and technology, and behavioural, societal, cultural and ethical issues.

Our aims with the theme Human Technology Relations 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 opportunities and the needs of people for future society
- Discuss how engineering and product design education can lead to meaningful products for a world that is mediated by technology
- Explore how the focus on human technology relations can contribute to the development of creativity and design success
- Discuss how design education may best be used to address the social and ethical aspects of technology
- Seek innovative solutions for a better world through “best practices” in engineering and design education
- Embed the integration of all aspects of engineering and design in our curricula
- Explore the broadening and deepening of student experiences through international exchange

Conference Programme

25 countries will be represented at the Conference this year. 229 contributions were received which explored the full depth and diversity of the conference theme. Amongst them were 55 student contributions. After reviewing abstracts, full paper submissions and subsequent revisions 120 contributions were selected to be included in the proceedings, of which 12 were poster presentations at the conference. The accepted papers allowed the committee to build a conference programme with a number of major streams including; Design Education Methods, Using Technology in Teaching, Creativity, Design Education and Design Cultures, Ethics and Emotions and International Collaboration. As such, the programme covers the issues and meets the needs that arose when the conference theme was defined.

Our keynote speakers Professor Peter-Paul Verbeek and Remko van der Lugt presented interesting lectures on the subjects Design for Society: Understanding and Evaluating the Relations between Humans and Technologies and Educating the Product-Service System Designer: A call for Engagement.

Conference Host

The E&PDE 2014 took place on the campus of the University of Twente and was hosted by the Faculty of Engineering Technology. The University is located in the eastern part of the Netherlands, between the towns of Enschede and Hengelo. The Faculty of Engineering Technology provides educational programmes in Mechanical Engineering, Industrial Design Engineering and Civil Engineering, with a strong focus on the integrative aspects in these domains. Furthermore was the Conference supported by Saxion University of Applied

Sciences in Enschede and the Department of Industrial Design Engineering of KIVI, the Royal Institution of Engineers in the Netherlands.

Acknowledgements

This 2014 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, Brian Parkinson and Erik Bohemia for their excellent leadership in organizing this conference and their dedication to the common cause: guaranteeing a conference series of growing quality and impact. I am grateful for having had the opportunity to work with Alison Parker and Nadine Pearce from the Institution of Engineering Designers, the work of organizing the conference would have been much more onerous without the practical support, hands-on experience and in-depth knowledge which Alison and Nadine provided.

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 Faculty of Engineering Technology – especially Wouter Eggink, Maaïke Mulder, Pepijn van Passel, Juan Jauregui Becker and Wessel Wits, and especially our conference secretary Ans Fokkinga.

On behalf of the conference programme committee;

Arthur Eger
Head of the Department of Product Design

Conference Programme Committee

Erik Bohemia	Design Education Special Interest Group (DESIG)
Arthur Eger	University of Twente
Wouter Eggink	University of Twente
Judith Grace	Institution of Engineering Designers
Ahmed Kovacevic	Design Education Special Interest Group (DESIG)
Brian Parkinson	Institution of Engineering Designers
Wessel Wits	University of Twente

Local Organisation Committee at University of Twente

Ans Fokkinga
Juan Jauregui Becker
Maaïke Mulder-Nijkamp
Pepijn van Pessel

International Academic Review Board

Sebastian Adolphy	Fraunhofer Institute for Production Systems
Alireza Ajdari	University of Tehran
Ermanno Aparo	Polytechnic Institute of Viana do Castelo
Bjørn Baggerud	NTNU
Anders Berglund	Royal Institute of Technology, KTH
Hilde Oстераas Berntsen	NTNU
Richard Bibb	Loughborough University
Guy Bingham	Loughborough University
Erik Bohemia	Loughborough University
Casper Boks	NTNU
Fraser Bruce	University of Dundee
Lyndon Buck	Buckinghamshire New University
Hernan Casakin	Ariel University Center of Samaria
Peter Childs	Imperial College London
Derek Covill	University of Brighton
Steve Culley	University of Bath
Guido De Grande	Artesis University
Chris Dowlen	London South Bank University
Kevin Edwards	Aston University
Arthur Eger	University of Twente
Wouter Eggink	University of Twente
Michael Evatt	IED
Bob Eves	Bournemouth University
Nusa Fain	University of Strathclyde
Philip Farrugia	University of Malta
Ana Filomena Curralo	Polytechnic Institute de Viana do Castelo
Peter Ford	De Montfort University

Nigel Patrick Garland	Bournemouth University
Detlef Gerhard	Vienna University of Technology
Michele Germani	Università Politecnica delle Marche
Aysar Ghassan	Coventry University
Carolina Gill	Ohio State University
Deshinder Singh Gill	University of Brighton
Mey Goh	Loughborough University
Hilary Grierson	University of Strathclyde
Tore Gulden	Oslo og Akershus University College of Applied Sciences
Malte Hinsch	Institute for Engineering Design
Peter Hogarth	DESIG
Bengt Yngve Homqvist	Lulea University of Technology
Bryan Howell	Brigham Young University
Tania Humphries-Smith	Bournemouth University
William Ion	University of Strathclyde
Doris James	Icesi University
Juan Manuel Jauregui Becker	University of Twente
Mark Jenkins	University of Sussex
Tim Katz	University of Brighton
Ahmed Kovacevic	City University London
Steve Lambert	University of Waterloo
Lau Langeveld	Delft University of Technology
Tatjana Leblanc	University of Montreal
Colin Ledsome	IED
Timo Lehtonen	Tampere University of Technology
Andre Liem	NTNU
Debra Lilley	Loughborough University
Blaine Lilly	Ohio State University
Udo Lindemann	TU Munich
Julian Lindley	University of Hertfordshire
Derek Little	University of Strathclyde
Joaquim Lloveras	Technical University of Catalonia (UPC)
Jennifer Loy	Griffith University
Julian Paul Malins	Robert Gordon University
João Martins	Polytechnic Institute of Viana do Castelo
Design	
Mark McGrath	Dublin Institute of Technology
Alison McKay	University of Leeds
Chris McMahan	University of Bristol
Luis Mejia	Icesi University
Carlos Alberto Montana	
Hoyos	University of Canberra
Richard Morris	University of Brighton

Maaïke Mulder-Nijkamp	University of Twente
Aede Hatib Musta'amal	Universiti Teknologi Malaysia
Brian Parkinson	IED
Gert Pasma	Delft University of Technology
Neven Pavkovic	Faculty of Mechanical Engineering and Naval Architecture Croatia
Viviana Polo	Universidad de San Buenaventura
Luis Pons Puiggros	University Hospital of Vall de Hebron, Health Institute of Catalonia
Alun John Price	Edith Cowan University
Lucia Rampino	Politecnico de Milano
Ger Reilly	Dublin Institute of Technology
Sergio Rizzuti	University of Calabria
Dosun Shin	Arizona State University
Liliana Soares	Polytechnic Institute of Viana do Castelo
Darren Southee	Loughborough University
Brian Stone	The Ohio State University
Katja Thoring	Anhalt University of Applied Sciences
David Tormey	Dublin Institute of Technology
Svetlana Usenyuk	Aalto University
Stijn Verwulgen	Artesis Hogeschool Antwerpen
Michael Vielhaber	Saarland University
Markus Voss	DHBW Baden-Wuerttemberg Cooperative State University
Wessel Wits	University of Twente
Bruce MacLeod Wood	Glasgow Caledonian University
Wim Zeiler	TU Eindhoven

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 and Seoul, with the 2015 event planned for 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 SC 031694. 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 only 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 line. We host regular events which offer our members the chance to network with other professionals and members receive the Institution's bi monthly journal – Engineering Designer.

We are committed to encouraging CPD for all our members, and support ongoing training and skills development.

We are licensed by the Engineering Council to assess candidates wishing to join the EC's Register of Professional Engineers and Technicians and we also accredit academic and training courses, both for membership of the Institution and registration with the EC. 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).

We welcome members from any organisation that has a design function and employs design engineers and we have many academic teaching staff in membership. The first step to becoming a member is to register as an Affiliate. You can find out more about becoming a member of the IED at:
<http://www.ied.org.uk>