

Industrial design

Timo Silvonon
HUT 22/04/2005

S-72.124
Product Development of Telecommunication Systems

The plan

Timo who?

- Industrial designer
- BA, University of Art and Design, Helsinki 1995
- MA, University of Art and Design, Helsinki 1998
- International Design Business Management minor
 - HUT
 - HSEBA
 - Nokia Display Products
- Thesis: "Acquiring And Integrating Consultant Industrial Design To Nokia Display Products' Product Creation": outsourcing manual for ID managers
- Design consultant and educator 1995-

Timo where?

- Vaajakallio Design
 - 1995-1997
 - Internship
 - Consultant

Timo where?

- Entrepreneur
 - 1996-1998
 - Product design
 - Concepts
 - Graphic design
 - Web design

timo_silvonen@hotmail.com

www.coroflot.com/timo_silvonen

2005

Timo where?

- 5D Design consultancy
 - 1998-2003
- Industrial designer
 - Production equipment
 - Tools, protective gear
 - Fireplaces, ovens
 - PCs and add-ons
- Product multimedia
 - and usability
 - Extended from design
- Marketing director

timo_silvonen@hotmail.com

www.coroflot.com/timo_silvonen

2005

Timo where?

- Korea 2003-2004
 - Seoul National University: invited professor, industrial design
 - Samsung Design Membership: Mentor, Product design

WHAT?

Industrial design: one definition

Sokkuram grotto: the perfection of buddhist architecture

- Construction
- Ventilation
- Moisture control
- Sunlight
- Composition
- Perspectives
- Emotion

Industrial design: Samsung definition

"The Balance of Reason and Feeling"

Global brands: Suunto

- Diving

- Sailing

- Mountain climbing

- Precision Instruments and compasses

Global brands: Polar

- Heartrate monitors
- Fitness software and on-line trainers

- Weight watching

- Running

- Cycling

- Fitness for health

- **"Fitness with style"**

Global brands: Nokia

Examples

- Machinery

- Metso OptiCart

- Transferring up to 150 ton paper reels for storage and additional processing
- The transferring mechanism and -gates were taken away from all the production line machines

Old

- Sheet metal design

- Keeps clean
- "LEGO" electronic modules
- Houses GUI
- Prevents sitting on cart
- Hides novel technology

New

Examples

- Medical

- Finndent FD-3700

- weighs 70 kg
 - turns around the patient's hip's pivot
 - enables better reach reducing shoulder strain
 - recycled lump padding
 - Detachable, zipped upholstery

timo_silvonen@hotmail.com

www.coroflot.com/timo_silvonen

2005

Examples

- Investment / professional goods

- NAPS HydroGenio fuel cell

- laboratory prototype commercialized
 - integral urethane cast

timo_silvonen@hotmail.com

www.coroflot.com/timo_silvonen

2005

Design research in Finland

- Quite advanced processes
 - Usability
 - Contextual studies
- Good network
 - Finland internationally well respected
- Good support
 - TEKES, Academy of Finland
- Easily outsourced
- Research helps map the scene and the skills

Concepts

Most multi-disciplinary work:

- Management
- Marketing
- Engineering
- Industrial design
- Behavioural science
- Users
- Non-users!
- Nature

Some become "real" projects, some don't - maybe yet

Concepts

Circular Printer
Seoul National University & Samsung Electronics

Mobile phone inspired by MiniMac
Timo Silvonon

Emotions

reason and economics vs.

passion and lust

And what makes the
difference?

Consumer electronics

Name a computer model:

Consumer electronics

VISION BECOMES BRIEF

- You get the box home
- In 10 minutes you are surfing in the Internet
- Name a computer brand women like:
- Name a computer model many other products imitated

Consumer electronics

- Easy, Friendly, **Simple!**
- Pretty, Home decoration

timo_silvonen@hotmail.com

www.coroflot.com/timo_silvonen

2005

WHO?

timo_silvonen@hotmail.com

www.coroflot.com/timo_silvonen

2005

Visual people

- Art education
 - Form giving
 - Composition
 - Color
 - Form and color psycholog
 - Graphic design
- Engineering basics
 - In some countries ID faculties in engineering colleges
 - Industrial designers are somewhat technically oriented
- Usability and ergonomics
 - Humanscale, dimensioning, workspaces
- Think in real 3D
 - Sculptor view: cube is not an extruded rectangle

Holistic views: machine design

- By education not a specialist
- Brings in ideas from different fields

Actor - mediator - communicator

- Industrial designer's role can be
 - ▶ "Realiser"
 - ideas all the way to production, marketing material all the time
 - ▶ "Visualiser"
 - especially vital in the vision phase. Renderings and models bind the product development team and users together.
 - ▶ "Emotionalist"
 - emphasize of desired values and emotional aspects
 - ▶ "Imager"
 - helping supporting the brand with the product
 - ▶ "Missing link"
 - in the middle on technology, marketing and end-users
 - ▶ "The official lunatic"
 - The catalyst to question, break rules, turn concepts inside out and upside down, encouraging bringing out new approaches.

Where to find it? Finland

- Finnish design top site: www.finnishdesign.fi/home
- TEKES www.tekes.fi
 - ▶ DESIGN 2005!
http://websrv1.tekes.fi:8080/opencms/opencms/OhjelmaPortali/Kaynnissa/MUOTO_2005/en/etusivu.html
- Design On = 2005 Year of Design

International industrial design

- Nordic Design study www.nordicdesign.org
- DMI = Design Management Institute
www.dmi.org
- IDSA = Industrial Designers Society of America
www.idsa.org
- Coroflot, Core77: "Mapping the designer genome"
www.coroflot.com, www.core77.com

WHEN?

Efficient timing for ID

- Before PDP (Product Design Project)
 - Concepts and scenarios are essential in this business
- Integrated in PDP
 - Involved from start
 - Budget!
 - Top management support
 - High-positioned champions like in all projects
- Accurate, a.k.a not late, timing will cost less!

HOW?

Look for

- Experience
- Knowledge
 - The field in question
 - Other fields at least or more important
 - General cultivation needed for global products
- Communication skills
 - Visual, presentation, language skills are an axiom
 - Persuasion
 - Adaptation
- -> Chemistry!
- **C r e a t i v i t y**
 - Designers becoming scientists also loses something
 - Test it. It's the industrial designer's job, no one else's.

Use the lack of knowledge

The obvious is obvious only for product developers

- In a team of specialists, priorities compete!
- For an industrial designer, only an overall good product is the goal.
- Should ID be the negotiator?

Not knowing enough is a strength!

- Why? Why? Why? WHY NOT? Ask like a child
- -> simulates the end-user
- Go to the roots and reasons
 - Does our product-to-be have a right to exist?

Creative questions behind the product

Do I need

- The best hammer in the market OR
- Nails on the wall OR
- Photographs of Mexico on the wall OR
- Do I actually want my living room to be cosier
 - by reminding me of Mexico
 - by reliving the warmth and the lovely stuccos

Creative questions behind the product

The result

Bring Mexico to home

- Plaster rendering
- Sponge - warm yellow

No hammer used

New idea development

- You have discussed the “mind- and process mapping” techniques:
 - ▶ Brainstorming
 - ▶ Mind Mapping
 - ▶ SWOT analysis
 - ▶ Six Thinking Hats
 - ▶ Synetics
 - ▶ Force Field Analysis
- Add:
 - ▶ Scenario-building
 - ▶ Observation leading to innovation
 - ▶ Crossing borders of cultures
 - ▶ Crossing borders of disciplines
 - ▶ Crossing borders of industries

Support creativity

- Efficiency
 - ▶ “You cannot speed the coming of the Big Idea” BUT
 - ▶ You can maximize the time spent on letting it come
 - ▶ Time & effort vs. results
 - ▶ Plan documentation: Ideation material available to all
- Reduce routines
- Keep yourself on your toes, then team
 - ▶ Push out of comfort zone
 - ▶ Switch all roles
- Constraints give freedom!

Reduce routines

- There are no secretaries anymore!
- Time is crucial and more limited than ever before
 - Kill **all non-productive work**
 - Mindmanager to Word, PowerPoint, HTML, Project
 - One thing done once for everybody
- People with artistic background are especially sensitive to bureaucracy
 - as should all parties in innovation business be
- Spend time planning documentation of creative work
 - not to spend any time looking for it

Push out of comfort zone - constantly

- Change all roles in a project: rotate them
- Go to new places, meet new people
- Eat new dishes
- See new arts, listen to new music
- Try new sports
- "To **boldly** go where no man has gone before"
- Get used to being out of comfort zone
 - comfort zone becomes larger
- Forget appropriate approach
 - see what the opposite direction gives

Constraints give freedom!

- "At least we don't have to do it this way"
- Focus on OPPORTUNITIES in SWOT

Design =

Electronic
Software
Mechanical
Package
Marketing
Industrial
... to name a few

Nobody achieves anything alone

Great players, lousy teams...

- Real Madrid
 - Statistics of victories: the best soccer team in history
 - The most expensive and awarded players in history
 - Zidane, Ronaldo, Beckham, Figo... sum exceeds 1 billion €
 - Team achievements 2005
 - Dropped out of Champion's league quarterfinals
 - Will not win La Liga (Spanish League)
- Korean national team in World Cup 2002
 - Ever heard any player names before?
 - Beat giants Italy and Spain to semifinals
 - Finished fourth

Great teams... theory

- Guus Hiddink's genius
 - Very experienced coach and probably a D-type
 - Understood the SWOT of the "material" and the culture
 - No experience nor strong tactical knowledge, no time to get it
 - Not very sophisticated technique
 - BUT
 - A group culture. Group interest before individual interests
 - Extremely hard workers, good endurance
 - Long tradition of body control and good physical structure
 - What did he do?
 - Used the element of surprise, trained in peace
 - Built a strong sense of unity with 50 million Koreans
 - Trained the team to better fit than any other
 - Koreans simply outran the surprised opponents
- Get the most out of the particular material you have

It is always personal

DISC personality types

- Carl G. Jung
- William Moulton Marston
- 1920s
- Axes: Sensation-intuition, thinking-feeling
- All people can be characterized in D, I, S & C -types
- Most are combinations of 2 or 3, < 1 % of Finns one type

DISC

- **D** = Dominant
 - Independent, busy, tell rather than ask, like change (vs. stability). Task-oriented (vs. people). Achiever, competitive.
 - Focus on own goals rather than people.
 - Tell rather than ask.
 - Ask 'What?'
- **I** = Influential
 - Social, persuasive, friendly. Energetic, busy, optimistic, distractable. Imaginative, focus on the new and future.
 - Poor time managers. Focused more on people than tasks.
 - Tell rather than ask.
 - Ask 'Who?'

DISC

- **S** = Steady
 - ▶ Consistent, like stability. Accommodating, peace-seeking. Like helping and supporting others. Good listeners and counsellors. Close relationships with few friends.
 - ▶ Ask, rather than tell.
 - ▶ Ask 'How?' and 'When?'
- **C** = Conscientious
 - ▶ Slow and critical thinker, perfectionist. Logical, fact-based, organized, follows rules. Don't show feelings. Private. Few, but good friends.
 - ▶ Big-picture, outlines.
 - ▶ Ask 'Why?' and 'How?'

How to deal with them?

Set up a team
gather all knowledge needed
put them to work
and wait...

How to deal with them?

- With **Dominant** people
 - ▶ Build respect to avoid conflict
 - ▶ Focus on facts and ideas rather than the people
 - ▶ Have evidence to support your argument
 - ▶ Be **quick, focused, and to the point**
 - ▶ Ask what, not how
 - ▶ Talk about how problems will hinder accomplishments
 - ▶ Show them how they can succeed

How to deal with them?

- With **Influential** people
 - ▶ Be social and friendly with them, building the relationship
 - ▶ **Listen** to them talk about their ideas
 - ▶ Help them find ways to translate the talk into useful action
 - ▶ **Don't** spend much time on the details
 - ▶ Motivate them to follow through to complete tasks
 - ▶ **Recognize their accomplishments**

How to deal with them?

- With **Steady** people
 - ▶ Be genuinely interest in them as a person
 - ▶ Create a human working environment for them
 - ▶ **Give them time** to adjust to change
 - ▶ Clearly define goals for them and provide ongoing support
 - ▶ Recognize and appreciate their achievements
 - ▶ **Avoid hurry and pressure**
 - ▶ Present new ideas carefully

How to deal with them?

- With **Conscientious** people
 - ▶ Warn them in time and generally **avoid surprises**
 - ▶ Be prepared. Don't ad-lib with them if you can
 - ▶ **Be logical, accurate and use clear data**
 - ▶ Show how things fit into the bigger picture
 - ▶ Be specific in disagreement and focus on the facts
 - ▶ Be patient, persistent and diplomatic

Generalisation: Engineer mind

- Typically a combination of **S** and **C**
- **S/C** best sides: technically competent, organised, fact-based, logical, calm, perfectionist.
- **S/C** problems: Avoid conflict, like stability. Follows rules, does by the book.
- Look for **I!** Join forces with **I** for innovation

Generalisation: Designer mind

- The best designers have **I** combined to **C**
- **C** best sides to a designer
 - Critical thinker, logical, fact-based.
- **I** best sides
 - Outgoing, energetic, emotional, exciting, expressive, open-minded. Imaginative, focus on the new and future.
- **I** problems
 - Spontaneous, distractable, careless. Poor time managers.
 - I conflicts with C
- Designer, look for **S** and **D**, you need them both!

DISC Conclusion

- Excellent players don't always mean an excellent team
- Team members must complement, not repeat each other. Conflict must be constructive
 - Amount of **D**, **I**, **S** and **C** must be in balance
 - All have to learn to deal with other AND their own types
- You must consider the other personality to effectively communicate and persuade
 - Hearing is not enough, others must be **able to listen to you.**
- Idea worth trying
 - Team **C** and **D** with **B**
 - managed by someone who understands all four types
 - champion being an **A**, fighting for the team on a higher level

The end

- Thank You

