

Towards a New Innovation Landscape

Editors: Erik Bohemia, Ahmed Kovacevic, Lyndon Buck, Ross Brisco, Dorothy Evans, Hilary Grierson, William Ion and Robert Ian Whitfield

PROCEEDINGS OF THE 21ST INTERNATIONAL CONFERENCE ON
ENGINEERING AND PRODUCT DESIGN EDUCATION, DEPARTMENT OF
DESIGN, MANUFACTURING AND ENGINEERING MANAGEMENT,
UNIVERSITY OF STRATHCLYDE, UNITED KINGDOM, 12TH – 13TH
SEPTEMBER 2019

Towards a New Innovation Landscape

Erik Bohemia

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

Ahmed Kovacevic

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

Lyndon Buck

Buckinghamshire New University, Art & Design, Design Media & Management

Ross Brisco

University of Strathclyde

Dorothy Evans

University of Strathclyde

Hilary Grierson

University of Strathclyde

William Ion

University of Strathclyde

Robert Ian Whitfield

University of Strathclyde

Cover credit: pirates-at-tall-ship © Copyright 2019 Glasgow Convention Bureau

Copyright © 2019 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
www.designsociety.org

The Design Society is a charitable body, registered in Scotland: SC 031694.
Registered Company Number: SC401016.

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: 978-1-912254-05-7

Table of Contents

Chapter 1 - Changing Innovation Landscapes 1

Global Product Development: Project-Based Multidisciplinary Joint Course
Winnie Leung, Yun Wang, Seong-Woo Kim

Transdisciplinary Design Practices In Education: A Complex Search For
Innovation In Nature
John McCardle, Ross Angus, James Trott

Industrial Design Course In A Low-Density Region
Afonso Borges, José Vicente

Principles Of Engineering Design; Teaching Across Disciplines
Jeff Barrie, James Norman

Beyond The Healthcare Paradigm: Co-Creating A New Model For
Collaborative Transdisciplinary Healthcare Design Education
*Ashley Hall, Daniel Leff, Anna Wojdecka, James Kinross, Paul Thompson,
Ara Darzi*

Chapter 2 - Innovation 1

Overcoming The Challenges Of Global Collaboration Through Design
Education
Ross Brisco, Robert Ian Whitfield, Hilary Grierson, Erik Bohemia

Embedding Creativity In Engineering Degree Programmes
Jamie Patrick Finlay, Adam Papworth

Prototyping For Non-Designers: Reflecting On The Use Of Interactive
Prototyping Tools
*Olivia De Ruyck, Peter Conradie, Ellen De Vos, Jelle Saldien, Lieven De
Marez*

A Design Innovation Framework Research In The Context Of Social
Regeneration
Duan Wu, Yuhong Ma, Jiping Wang, Jie Xu

Model Based Definition: Finally, The Engineering Drawing Killer?
Nigel Patrick Garland, Russell Wade, Richard Glithro, Sarah Palmer-Smith

Chapter 3 - Creativity 1

Designs On Engineering
Richard Morris, Mark Milne

Reimagining And Democratising The New Product Development Process
Through a Board Game Analogy
Michael O'Sullivan, Con Sheahan

A Quantitative Analysis Of Prototype Use Found In Students' Design Projects
Konstantinos Petrakis, Andrew Wodehouse, Abigail Hird

Innowiz: Design Sprinting For Secondary Schools
Laura Willems, Dries Laperre

The Relationship Between The Choice Of Sketching Tool And Student
Designers' Flow
Gavin James Barr, Ross Maclachlan

Chapter 4 - Cultural 1

Applying Professional Methods Of Team Feedback To Improve Teamwork In
An Interdisciplinary Project-Based Upper-Level Design Course
John C Anderson, Stacy Benjamin

Industrial Design Execution & Academic Reflection In A Three-Week-Package
Christian Tollestrup

Designing In A Cross-Cultural Context: An Analysis Of Brazilian, Italian,
Japanese And Turkish Students' Design Methods
*Claudia Nichetti, Roberta Bertolotti, Julio van der Linden, Erik Bohemia, Pinar
Kaygan, Mauricio Bernardes*

Hunter Gatherer
Craig Whittet, Mark Hale, Monica Callaghan, Lola Sanchez-Jauregui

Acquiring Design Language: Creativity Of Experimental Ink Semantics
Conversion In Design Education
Bo Du, Yukari Nagai, Eunyoung Kim, Takaya Yuizono, Manqian Wang

Chapter 5 - Changing Innovation Landscapes 2

What (And How) To Teach Designers About Humanitarian Innovation?
John Simon Stevens

Form Follows Story: An Approach To Designing For Commercial Space
Travel
Jason O'Neill Germany, Justin Lund

Reflection In Agile Learning-Teaching Processes
David Inkermann, Hendrik Lembeck, Alexander Brandies, Thomas Vietor

Academic Transition: Kicking A-Levels Into Touch
Joseph Alexander Stewart, Leslie John Arthur

Rural Democratic Design: Participatory Design And Service Learning Strategies In Sustainable Development To Promote Civic Mindedness In Community Development
Julieta Treviño Sherk, Carlos Cobreros

Chapter 6 - Innovation 2

Virtual Reality As A Teaching Tool In Engineering & Design
Mehran Koohgilani, Richard Glithro

Engineering Product Design Education With A Mixed Design-Thinking & Lean Start-Up Approach
Donovan Manuel Esqueda Merino, Francisco Javier Delgado Cepeda, Héctor Rafael Morano Okuno, Andrés David García García

The Focus Of Skills In Education And The Design Industry
Robert E Starling, Laila Steen

Do We Need A New Theory Of Drawing? Exploration On Technological Change Between Physical And Digital Visualisation
Mauricio Novoa

Chapter 7 - Creativity 2

Bridging The Gap – A Co-Creation Experience Of Novice Designers And Elderly Users
Anne Wallisch, Cristhian Pérez-Villalobos, Juan Carlos Briede-Westermeyer, Kristin Paetzold

Exploring Play Interventions In Design Education
Garrett Hazen, David Morgan, Bryan Howell

Provoking Ethical Awareness At A Design Workshop On The Future Of Education
Ellen De Vos, Xin Xin, Lieven De Marez, Olivia De Ruyck, Marina Emmanouil

Emogram: Help (Student) Design Researchers Understanding User Emotions In Product Design
Gerard van Os, Karin van Beurden

Creativity 4.0. Empowering Creativity In The Digital Era
Carmen Bruno, Marita Canina

Chapter 8 - Industrial 1

Unpicking The Barriers To Diversity In Engineering Apprenticeships
Tania Maxine Humphries-Smith, Matthew White, Clive Hunt

Students' Perception Of Competencies Developed In Product Design Education With Industry Involvement
Giovani Simão De Luca, Julio Carlos de Souza van der Linden

Design And Implementation Of An Academic Project For Fostering Open Innovation Between Companies From Different Industrial Sectors: A Case Study
Juliana Gutierrez-Aristizabal, Santiago Ruiz-Arenas

Comparing Different Types Of Professional Practitioner Engagement In An Integrated Design Engineering Degree
Ioannis Georgilas, Elies Dekoninck, Vimal Dhokia, Joseph Flynn, Edward Elias

Model Based Systems Engineering Introduction Within Industrial Engineering Curriculum
Pierre David, Eric Blanco, Sebastien Revol, Florian Noyrit, Michel Coatrine

Chapter 9 - Ethics and Social Issues 1

High Intensity Learning Of CAD Empowered By A Six-T-System
Claus Pütz, Frank Schmitt

Social Awareness In Design & Engineer Education And Practice. The Value Of Ethics In Postgraduate Education
Laura Filippa Ferrarello

Learning To Be A Professional Designer
Colin Ledsome

Improvements In Water Intervention Projects Through Product Design Methods
Lyndon Buck, Richard Harlow

Addressing The Issue Of Stigma-Free Design Through Critical Design Workshops
Anne Britt Torkildsby, Kristof Vaes

Chapter 10 - Changing Innovation Landscapes 3

The Emerging Human-Data Interaction In UX Research Field
Fatemeh Razmi

Methods In NPD For Start-up's: Evaluating Stage Gate, Design Thinking & Lean Start up Key Concepts With Students
Margot Lynn Sandy

New Uses Of Instagram In Design History Education
Bryan Howell, Joshua Siebert, Michaela Hill

Chapter 11 - Innovation 3

Enhancement Of Collaboration In The Early Stage Of An Interdisciplinary Engineering And Design Project: Mapping Group Dynamics

Martha Risnes, Mirjam Mellema, Habib Sherkat, Marco Pinto-Orellana

Design Study Of A Collaboration Laboratory For Product Design And Development

Robin Bärtele, Alexander Domian, Marc Nutzmann, Thorsten Sauer

"Doggy Dolly": Design Exploration Of Customised Mobility Device For A Handicapped Dog

Dosun Shin

Chapter 12 - Cultural 2

A Case Study Approach To Introduce Circular Economy In Sustainable Design Education

Ivan Esparragoza, Jaime Mesa-Cogollo

To Learn To Design Is To Learn To Learn About Possible Futures: A Learning

Perspective On Design And Its Implications

Christofer Rydenfält, Mattias Wallergård, Johanna Persson

Double Blended Learning For Master Design Students & Design Practitioners

Annemiek van Boeijen

Chapter 13 - New Paradigms 1

Generation Z: Exploring Personalities, Interests And Influences In Young Designers

Franziska Conrad, Gary Underwood

Tracing Metaphors Throughout Design Education

Koen van Turnhout, Christian Köppe, Peter Schuszler, René Bakker

Enhancing Participation In Interdisciplinary Student Teams Through The Use Of Tangible Representations

Ann Kristin Forshaug

Chapter 14 - Assessment 1

Effective Supervision Meeting Practices: A Practical Tool

Euan Coutts, Pamela Marshall

Assessment Of Collaborative Design: A Sociocultural Approach

Virginie Tessier, ZahediMithra

Self-Evaluation And Peer Evaluation Tool For Design And Engineering Teams: Experiment Conducted In A Design Studio
Francesca Mattioli, Silvia D. Ferraris

Chapter 15 - Changing Innovation Landscapes 4

Education Innovation Through Material Innovation In Primary Education: The 'Grow-It-Yourself' Workshop
Lore Brosens, Marina Emmanouil

Redefining Industrial Design: Responding To Emerging Modes Of Practice
Ian de Vere, Liam Fennessy

A Pilot Study: A Case Study Of Design Teaching Applying The Internet Crowdsourcing Technology For Undergraduate Design Students
Hao Wu, Jing Gan

Delivering A Total Engineering Education
Robert Ian Whitfield, Alex Duffy, Hilary Grierson

Application Of Industrial Methods In Engineering Education
Simon Kind, Anton Dybov, Christian Buchholz, Rainer Stark

Chapter 16 - New Paradigms 2

Keeping Up With Complexity
Tore Gulden, Kristin Støren Wigum

Citizen Science Design The Role Of Product Designers: A Study Case, Insectívoros
Francisco Javier Serón Torrecilla

VUCA Challenges On The Design-Engineering Student Spectrum
Stephen Green, A. Freddie Page, Paul De'ath, Eujin Pei, Busayawan Lam

Efficacious Prototyping For Early Stage Industrial Design: Understanding What Matters In Prototyping To Make Prototyping Matter More
Raunak Mahtani, Kelly Umstead, Carolina Gill

Chapter 17 - Creativity 3

Cooperative And Application-Oriented Learning In Engineering Design—Systems Design Methodology Educated On Solutions For Mousetrap-Powered Vehicles
Jerome Kaspar, Michael Vielhaber

The Digital Workshop Zone Of Proximal Development – Student Shopping
Amongst Advanced Production Processes
Kristin Andreassen, Wenche Lyche, Sigrid Haugen

A Design Inquiry Into The Role Of Design Process In Fostering Creative
Exploration Of Ideas And Concepts: An Exploratory Study Of Design
Projects Of Engineering Students
Purba Joshi, Sharmila Sinha
Designing For Self-Reporting
Clare Ruth Green

Educational Planning For Systems-Oriented Design: Applying Systemic
Relationships To Meta-Mapping Of Giga Maps
Linda Blaasvaer, Birger Sevaldson

Chapter 18 - Cultural 3

Developing Cultural Sensitivity: A Student's Perspective
*Annemiek van Boeijen, Marieke Sonneveld, Chen Hao, Yasaman
Khodadadeh*

Approaching A Concept For Societal Responsibility In Engineering Education
Rein Terje Thorstensen, Anders Folkman, Paul Ragnar Svennevig

What Did You Say? – When Design Students Meet The Professional Lingo
*Kaare Eriksen, Ida Schütt Madsen, Nanna Harboe Friis Nortoft, Stefan
Larsen, Rune Gyntzel*

The Design Of The Design Brief: An Analysis Of Brazilian, Japanese And
Turkish Students
*Nicele Branda, Leandro Silveira, Julio van der Linden, Erik Bohemia, Pinar
Kaygan*

Drawing Techniques On The Design Concept Phase: An Analysis Of
Brazilian, Japanese And Turkish Students' Strategies
*Cristina Torrezan, Julio van der Linden, Erik Bohemia, Pinar Kaygan,
Mauricio Bernardes*

Chapter 19 - Changing Innovation Landscapes 5

Critical Data: Teaching Design Through Critical Design, Physical Computing,
And Digital Data
José Rodrigo de la O Campos, David Güemes-Castorena
European Driving Range – Innovative Landscapes For A Tangible, Non-
Hierarchical Learning Space Within A Material And Immaterial Togetherness
Marina-Elena Wachs, Ashley Hall

Leading Co-Creation In Multi-Disciplinary Applied Projects
Richard Anthony Elaver, Dries Laperre, Mark Lewis

Community Collaboration For Product Design (Co-Co Design): An Academic Alternative For Social Innovation
Mariana Maya, Carlos Cobreros, Elsa Ontiveros, Stefania Biondi

Visual Thinking In Designing A Future Mobility Research And Education Strategy
Elmer D. van Grondelle, Sicco C. Santema

Chapter 20 - Innovation 4

Case Integrated Design Skills & Knowledge
Mark J. Smit, Dirk H.M. Bekker

Creative Connectivity Project – A Network Based Approach To Understand Correlations Between Interdisciplinary Group Dynamics And Creative Performance
Vanna Savina Torrisi, Sabato Manfredi, Iacopo Iacopini, Vito Latora

Expanding Horizons: Engaging Students With Empathic Thinking
Andree Woodcock, Deana McDonagh, Paul Magee, Tim Ball, Sana Iqbal

3D Anthropometry In Ergonomic Product Design Education
Anton Jellema, Evan Galloin, Benoît Massé, Iemkje Ruiter, Johan Molenbroek, Toon Huysmans

Exploration Of New Innovation Scenarios Through The Reinterpretation Of Local Material Culture In The Master In Design
João Martins, Luis Mota, Rui Cavaleiro

Chapter 21 - Creativity 4

Integrating Entrepreneurship Education Into Design Education: Toward An Embeddedness Model Based On Design Thinking
Shu Yu, Takaya Yuizono, Eunyoung Kim

Internal And External Stakeholders' Impact On Product Development Curriculum Design
Hanna Hellin Lindsten, Petra Johanna Auvinen, Tero Sakari Juuti

Study On Learning Concepts Applying Creativity Methods In Education And Industry
Marc Nutzmann, Thorsten Sauer, Markus Voß, Hulusi Bozkurt

A Critical Analysis Of 'Creativity' In Sustainable Production And Design
Thomas Empson, Shannon Chance, Shushma Patel

Craft Education In Design
Monikuntala Das, Amarendra Kumar Das

Chapter 22 - Industrial 2

Teaching And Learning Design In A Ceramics Project - Sharing Knowledge
By Practice
Cristina Salvador

Designing Experiential Training In Lean Product Development: A
Collaboration Between Industry & Academia
*Eric Blanco, Stéphanie Berard, Sylvie Blanco, Pierre Chevrier, Emmanuelle
Heidsieck, John Kenwright, Virginie Verges*

The Use Of Industrial Networks To Strengthen Civil And Structural
Engineering Education; A Survey-Based Investigation
Anette Heimdal, Ingrid Lande Larsen, Rein Terje Thorstensen

Innovation Camp, Collaboration Between University And The Corporate World
Paul Ragnar Svennevig, Rein Terje Thorstensen

Problem Framing In University-Industry Collaborations: The Case Of Knorr
Linda Nhu Laursen, Louise Møller Haase

Chapter 23 - Ethics and Social Issues 2

The Delft Design For End Of Life Lab
Marieke Sonneveld

Multisensory Design As A Tool For Emotional Regulation: Enabling Users To
Communicate Emotions Through Senses
Nadiya Karibayeva, James Lowley

Exploring The Moral Differences Between Industrial Design, Engineering And
Entrepreneurship Students
Mackinzie Hamilton, Bryan Howell

Designing With Light And Meaning: A Design Project For Luminaries Inspired
By "The Little Prince By Antoine De Saint Exuspery"
Luis Fernando Santa

Widening Access To University Engineering Education - An Initiative To Raise
School Attainment
Avril Isabel Thomson, Andrew McLaren, Richard Adams

Conference Programme Committee

Ross Brisco	University of Strathclyde
Dorothy Evans	University of Strathclyde
Hilary Grierson	University of Strathclyde
William Ion	University of Strathclyde
Robert Ian Whitfield	University of Strathclyde
Lyndon Buck	Institution of Engineering Designers
Jo Winslow	Institution of Engineering Designers
Erik Bohemia	Design Education Special Interest Group
Ahmed Kovacevic	Design Education Special Interest Group

International Academic Review Board

Dr. Alejandro Acuña	ITESM Campus Querétaro, Mexico
Dr. Mersha Aftab	Northumbria University, United Kingdom
Dr. Hanan Al-Faisal	University of Dammam, Saudi Arabia
Dr. Deborah Andrews	London South Bank University, United Kingdom
Mr. Leslie Arthur	Nottingham Trent University, United Kingdom
Mr. Jeff Barrie	University of Bristol, United Kingdom
Mr. Andrew Beck	Retired
Dr. Arild Berg	Oslo Metropolitan University, Norway
Dr. Erik Bohemia	Academy for Design Innovation Management, United Kingdom
Prof. Casper Boks	Norwegian University of Science and Technology, Norway
Mr. Ross Brisco	University of Strathclyde, United Kingdom
Dr. Lyndon Buck	Buckinghamshire New University, United Kingdom
Ms. Ana Builes Velez	Universidad Pontificia Bolivariana, Colombia
Prof. Hernan Casakin	Ariel University, Israel
Prof. Peter Childs	Imperial College London, United Kingdom
Mr. Alan Crisp	Nottingham Trent University, United Kingdom
Prof. Yan Cui	Dalian University of Technology, China
Prof. Steve Culley	University of Bath, United Kingdom
Dr. Ana Curralo	Polytechnic Institute of Viana do Castelo, Portugal
Prof. Amarendra Das	Indian Institute of Technology Guwahati, India
Mr. Aran Dasan	Imperial College London, United Kingdom
Dr. Luigi De Napoli	University of Calabria, Italy
Prof. Eduardo De Senzi Zancul	University of Sao Paulo, Brazil
Prof. Harshit Desai	MIT Institute of Design, India
Prof. Kevin Edwards	Aston University, United Kingdom
Mr. Kaare Eriksen	Aalborg University, Denmark
Dr. Dorothy Evans	University of Strathclyde, United Kingdom
Mr. Michael Evatt	Retired
Dr. Bob Eves	Bournemouth University, United Kingdom
Dr. Nusa Fain	Queens University, Canada
Prof. Gonçalo Falcão	Lisbon University, Portugal
Dr. Philip Farrugia	University of Malta, Malta
Prof. Peter Ford	De Montfort University, United Kingdom

Mr. Andrew Forkes	London South Bank University, United Kingdom
Mrs Aija Freimane	Art Academy of Latvia, Latvia
Prof. Michele Germani	Università Politecnica delle Marche, Italy
Prof. Carolina Gill	North Carolina State University, United States
Prof. Carlos Gonzalez Almaguer	ITESM Campus Querétaro, Mexico
Ms. Clare Green	Institut Superieur de Design, Valenciennes, France
Dr. Stephen Green	Imperial College London, United Kingdom
Dr. Hilary Grierson	University of Strathclyde, United Kingdom
Dr. Melehat Gulari	Robert Gordon University, United Kingdom
Mr. Tore Gulden	Oslo and Akershus University College, Norway
Dr. Carsten Haack	Lucerne University, Switzerland
Prof. Ashley Hall	Royal College of Art, United Kingdom
Dr. Malte Sebastian Hinsch	RWTH Aachen University, Norway
Mr. Jan Hoftijzer	Delft University of Technology, Netherlands
Prof. Bryan Howell	Brigham Young University, United States
Dr. Tania Humphries- Smith	Bournemouth University, United Kingdom
Prof. William Ion	University of Strathclyde, United Kingdom
Dr. Santosh Jagtap	Blekinge Institute of Technology, Sweden
Prof. Tero Juuti	Tampere University, Finland
Dr. Mehran Koochgilani	Bournemouth University, United Kingdom
Prof. Ahmed Kovacevic	City, University of London, United Kingdom
Dr. Yoke-Chin Lai	VIA University College, Denmark
Prof. Steve Lambert	University of Waterloo, Canada
Mr. Joachim Langenbach	Clausthal University of Technology, Germany
Prof. Tatjana Leblanc	University of Montreal, Canada
Mr. Colin Ledsome	Institution of Engineering Designers
Prof. Cláudia de Souza Libânio	UFCSPA, Brazil
Mr. Julian Lindley	University of Hertfordshire, United Kingdom
Mr. Ross Maclachlan	University of Strathclyde, United Kingdom
Dr. Nicholas Maranzana	Arts et Métiers ParisTech, France
Prof. João Martins	Polytechnic Institute of Viana do Castelo, Portugal
Dr. John McCardle	Loughborough University, United Kingdom
Prof. Alison McKay	University of Leeds, United Kingdom
Prof. Dennis McKeag	University of Derby, United Kingdom
Dr. Christian McLening	Arts University Bournemouth, United Kingdom
Prof. Luis Mejia	Oklahoma State University, United States
Prof. Maria Menezes	Federal University of Rio de Janeiro, Brazil
Prof. David Morgan	Brigham Young University, United States
Mr. Richard Morris	University of Brighton, United Kingdom
Prof. Luis Mota	Polytechnic Institute of Viana do Castelo, Portugal
Dr. Aede Musta'amal	Universiti Teknologi Malaysia, Malaysia
Dr. Farnaz Nickpour	University of Liverpool, United Kingdom
Prof. Liv Nielsen	Oslo and Akershus University College, Norway
Dr. Alexandros Nikitas	University of Huddersfield, Sweden
Prof. David Oswald	HfG Schwäbisch Gmünd School of Design (UAP), Germany
Prof. Stefania Palmieri	Politecnico di Milano, Italy

Dr. Gert Pasman	Delft University of Technology, Netherlands
Mr. Nenad Pavel	Oslo and Akershus University College, Norway
Prof. Neven Pavkovic	University of Zagreb, Croatia
Prof. Viviana Polo	Universidad de San Buenaventura Cali, Colombia
Dr. Luis Pons Puiggros	Technical University of Catalonia, Spain
Dr. Mia Porko-Hudd	Åbo Akademi University, Finland
Dr. Patrick Pradel	The University of Nottingham Ningbo, China
Dr. Alun Price	Edith Cowan University, Australia
Dr. Lucia Rampino	Politecnico di Milano, Italy
Dr. Mohammad Razzaghi	University of Art, Iran
Prof. Sergio Rizzuti	University of Calabria, Italy
Mr. Amos Scully	Rochester Institute of Technology, United States
Prof. Dosun Shin	Arizona State University, United States
Dr. Jóhannes Sigurjónsson	Norwegian University of Science and Technology, Norway
Prof. Liliana Soares	Polytechnic Institute of Viana do Castelo, Portugal
Mr. Jon Spruce	Liverpool John Moores University, United Kingdom
Dr. Mikiko Tanaka	Kanazawa Institute of Technology, Japan
Dr. Stela Tasheva	Bulgarian Academy of Sciences, Bulgaria
Dr. Miguel Terroso	Polytechnic Institute of Cavado and Ave, Portugal
Dr. Koen Turnhout	HAN University of Applied Sciences, Netherlands
Dr. Svetlana Usenyuk	Ural State University of Architecture and Art, Russia
Prof. Juklio van der Linden	Federal University of Rio Grande do Sul, Brazil
Prof. José Vicente	IADE Universidade Europeia, Portugal
Prof. Michael Vielhaber	Saarland University, Germany DHBW Baden-Wuerttemberg Cooperative State University Mannheim, Germany
Prof. Markus VOß	
Dr. Matthew Watkins	Nottingham Trent University, United Kingdom
Prof. Robert Watty	University of Applied Sciences Ulm, Germany
Mr. Ian Whitfield	University of Strathclyde, United Kingdom
Mr. Paul Wilgeroth	Cardiff Metropolitan University, United Kingdom
Prof. Andree Woodcock	Coventry University, United Kingdom
Dr. Mithra Zahedi	University of Montreal, Canada
Dr. Shahrman Zainal Abidin	Universiti Teknologi Malaysia, Malaysia

E&PDE 2019 Foreword

Towards a New Innovation Landscape

The 21st International Conference on Engineering and Product Design Education (E&PDE) was held at the University of Strathclyde Technology and Innovation Centre, Glasgow, UK on the 11th-13th of September 2019.

The conference was hosted by the Department of Design, Manufacturing and Engineering Management (DMEM) and celebrated 20 years of E&PDE which began in Glasgow, and 30 years of the department. The conference was jointly organised by DMEM, 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. Its objective is to facilitate conversations between 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 their future directions.

Conference Theme

In 2019, the conference reflected on the changes in engineering and design education, and transition towards an innovation landscape. Across sectors, there has been a trend of greater openness and collaboration. The benefits of which enable greater levels of agility and competitiveness, and has been driven by technology and its use in collaborative teams, and globalisation of engineering and design work.

The conference theme '**Towards a New Innovation Landscape**' was used to explore how educators focus on tackling changing engineering and design practices in the coming years in line with the demands of students and industry. This sentiment came from a need to share knowledge and experiences to research trends in engineering and design education and discuss how barriers may be overcome.

The conference aimed to:

- Provide a platform to enable a broad variety of participants to discuss the changing innovation landscape;
- Seek solutions and explore new horizons to achieve a new innovation landscape; and,
- Relate the larger discussion on innovation towards the many levels of education.

These aims were addressed through the following conference topics related to engineering and product design education:

- Innovation in engineering and product design practice;

- The changing innovation landscape in engineering and product design education;
- Industrial involvement in engineering and product design education;
- Creativity in engineering and product design education;
- Ethics and social issues in engineering and product design education;
- Assessment methods in engineering and product design education;
- New engineering and product design paradigms;
- Cultural practice in engineering and product design education; and,
- Engineering and product design for the general public.

During the conference, 26 countries were represented. 153 contributions were received which explored the various subthemes. Amongst them were 18 student contributions. After reviewing abstracts, full paper submissions and subsequent revisions 115 contributions were selected to be included in the proceedings, ten of which were visual presentations at the conference.

Conference Host

The energetic and innovative Department of Design, Manufacturing and Engineering Management was founded in 1989 and is headed by Professor Alex Duffy. Engineers are problem solvers. They must combine creative, practical and technical skills in an innovative manner in order to find solutions to modern challenges.

The internationally recognised and award-winning department delivers broad-based education and research aligned to the needs of innovative global industry and is the only department in the UK to combine end-to-end multidisciplinary expertise from creative design, through engineering design, manufacture and management of the entire system.

Relevance, creativity, quality, and multidisciplinary team working are key themes in the way the department operates. The department is concerned with 'what to make' and 'how to make it', and its research interests involve product and process technologies, design methodologies, advanced manufacturing and organisational modelling.

Acknowledgements

This 2019 edition of the E&PDE conference was made possible through the commitment and efforts of many people. We would like to thank Ahmed Kovacevic and Erik Bohemia of the DESIG, Lyndon Buck, Jo Winslow and Nadine Pearce from IED, Evie Mauchan of the Glasgow Convention Bureau, Dorothy Evans, William Ion, Ross Brisco and Hilary Grierson of DMEM and the Student helpers.

Thanks to all the members of the international academic review board who contributed to ensure the quality of the papers and presentations.

Robert Ian Whitfield

Local Organising Committee Chair

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. The upcoming 2017 conference will be hosted in Vancouver.

The Society has members from over forty countries and it organises 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 mentoring and guidance to professional registration, exclusive access to our job board and newsletters to keep members up to date with relevant developments and events. 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 offer a wide range of professional registrations: our own register for professional product designers includes the exclusive Chartered Technological Product Designer (CTPD) which is on a par with all other Chartered registrations and exists to provide professional recognition and standing to those suitably qualified and competent persons working in Product Design, with the sister grade of Registered Product Designer (RProdDes) for those not working at Chartered level.

We are licensed by the Engineering Council to assess candidates wishing to join the register of Professional Engineers and Technicians and we also accredit academic and training courses, for registration with either the Institution or with the Engineering Council. 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. To find out more about becoming a member of the IED and a professional registered designer go to <http://www.ied.org.uk>