MILANO I MEXICO CITY I BANGALORE I CAPE TOWN I CURITIBA I BEIJING

3-5 April 2019

DESIGNING SUSTAINABILITY FOR ALL

Edited by Marcelo Ambrosio and Carlo Vezzoli

Proceedings of the

3rd LeNS world distributed conference VOL. 1

Designing sustainability for all

Proceedings of the 3rd LeNS World Distributed Conference, Milano, Mexico City, Beijing, Bangalore, Curitiba, Cape Town, 3-5 April 2019

Edited by Marcelo Ambrosio and Carlo Vezzoli

LeNS - the Learning Network on Sustainabilty - is a project funded by LeNSin Erasmus+ Programme of the European Union

With the support of the Erasmus+ Programme of the European Union

Edited by Marcelo Ambrosio and Carlo Vezzoli

Double-Blind Peer Review.

Scientific Commetee:

Carlo Vezzoli, Politecnico di Milano, Italy Aguinaldo dos Santos, Federal University of Paraná, Brazil Leonardo Castillo, Universidad Federal de Pernambuco Claudio Pereira Sampaio, Londrina State University Ranjani Balasubramanian, Srishti Institute of Art Design and Technology Ravi Mokashi, Indian Institute of technology Guwahati Brenda Garcia, Universidad Autonoma Metropolitana, Mexico Rodrigo Lepez Vela, Universidad dela Valle de México Ephias Ruhode, Cape Peninsula University of Technology Elmarie Costandius, Stellenbosch University, South Africa Xin Liu, Tsinghua University, China Jun Zhang, Hunan University, China Fabrizio Ceschin, Brunel University, United Kingdom Cindy Kohtala, Aalto University, Finland Jan Carel Diehl, Delft University of Technology, Netherlands

Graphic project by: Roman Maranov, Politecnico di Milano, Italy Xinrui Wang, Politecnico di Milano, Italy Yuting Zhang, Politecnico di Milano, Italy Giacomo Bevacqua, Politecnico di Milano, Italy

This Work is Licensed under Creative Commons Attribution-NonCommercial-ShareAlike CC BY-NCSA For full details on the license, go to: <u>https://creativecommons.org/licenses/by-nc-sa/4.0/5</u>

The proceedings are also available at: www.lensconference3.org

Endorsment:

ISBN: 978-88-95651-26-2

Published by © 2019 Edizioni POLI.design Address: via Durando 38/A – 20158 Milano Tel. 02-2399.7206 Fax 02-2399.5970 e-mail: segreteria@polidesign.net website: www.polidesign.net

First Edition

VOLUME 3 (PAPERS IN THIS VOLUME)

6. DESIGN FOR SUSTAINABLE CULTURAL AND BEHAVIORAL CHANGE

ARTISTIC CRAFTSMANSHIP VS DEGRADATION RISK OF HISTORICAL AREAS Adriano Magliocco, Maria Canepa	644
STRATEGIES FOR ECO-SOCIAL TRANSFORMATION: COMPARING EFFICIENCY, SUFFICIENCY AND CONSISTENCY Andreas Metzner-Szigeth	649
SYNTHESIZING SOLUTIONS: EXPLORING SOCIALIST DESIGN AND ITS MODERN RELEVANCE THROUGH THE MEDI OF PLASTICS Aniruddha Gupte	UM 655
MOTHERS FROM INOSEL: AN EXERCISE IN COLLABORATION TOWARDS A MORE SUSTAINABLE SOCIETY Bárbara de Oliveira e Cruz, Rita Maria de Souza Couto, Roberta Portas Gonçalves Rodrigues	660
THE ECOLOGICAL AESTHETIC CONNOTATIONS IN CHINESE TRADITIONAL ENVIRONMENT CONSTRUCTION SKILLS Changliang Tan	666
UPCYCLING IN COMMUNITIES: LOW CARBON DESIGN PROMOTES PUBLIC ENVIRONMENTAL AWARENESS AND OPTIMIZES SOCIAL Qiu Dengke, Peng Jinqi, David Bramston, Qiu Zhiyun, Chen Danrong	672
FASHION DESIGN FOR SUSTAINABILITY: A FRAMEWORK FOR PARTICIPATORY PRACTICE Dilys Williams	677
A DIFFERENT DEFINITION OF GENERATIVE DESIGN Erika Marlene Cortés López	683
SUSTAINABILITY AND DEMOCRACY WIDESPREAD COLLABORATIVE DESIGN INTELLIGENCE Ezio Manzini	687
UTSTAL: HEADING HEARTS AND JOINING COMMUNITIES Fernando Rafael Calzadilla Sánchez, Francisco Emanuel Pérez Mejia	692
SUSTAINABLE DESIGN AND AESTHETICS IN THE SOFT SCIENCE AGE Francesca La Rocca, Chiara Scarpitti	695
THE SOCIAL CONSTRUCTION OF ENVIRONMENTAL CRISIS AND REFLECTIONS ON THE SUSTAINABILITY DEBATE Gabriela Sandoval Andrade	701
DESIGN FOR HUMAN FLOURISHING: PERCEPTUAL MAPPING OF DIFFERENT DESIGN APPROACHES TOWARDS HAPPINESS AND WELL-BEING Guilherme Toledo	705

USING EMOTIONAL DURABILITY FOR SUSTAINABLE PACKAGING DESIGN PRACTICE BASED ON USAGE SCENARIC Jifa Zhang) 711
THE VALORIZATION OF INDIGENOUS CULTURE THROUGH UPCYCLING Jordana de Oliveira Bennemann, Eduarda Regina da Veiga, Ana Luisa Boavista Lustosa Cavalcante	716
CLOTHING LANDSCAPES: INTERDISCIPLINARY MAPMAKING METHODS FOR A RELATIONAL UNDERSTANDING OF FASHION BEHAVIOURS AND PLACE Katelyn Toth-Fejel	720
INTEGRATION OF ART OF HOSTING METHODOLOGIES AND PRINCIPLES INTO THE SOCIAL INNOVATION LAB PRACTICE: Lewis Muirhead, Rosamund Mosse	725
DESIGN AS DEMOCRACY: THE DEMOCRATIC POTENTIAL OF DESIGN Luiz Lagares Izidio, Dijon De Moraes	732
REGENERATIVE FOOD SERVING SYSTEM FOR A SUSTAINABLE UNIVERSITY CAMPUS LIFESTYLE: A SOCIAL AND BEHAVIOURAL STUDY Nariman G. Lotfi, Sara Khedre	737
DESIGNING FURNITURE BASED ON STUDENT'S LIFESTYLE AND MERGING WITH A SUSTAINABLE CAMPUS Neha Priolkar, Franklin Kristi	742
PERIOD. A CARD GAME ON SOCIAL TABOOS AROUND MENSTRUATION Devika Saraogi, Gayatri Chudekar, Nikita Pathak, Sreya Majumdar	747
ESTABLISHING A QUANTITATIVE EVALUATION MODEL FOR CULTURE-BASED PRODUCT DESIGN Pan Li, Baosheng Wang	753
SUSTAINING CULTURAL HERITAGE : DERIVING THE CONTEMPORARY FROM THE IDIOM OF TRADITIONAL CRAFTS Puja Anand, Alok Bhasin	758
EMPATHY SQUARE: AN AID FOR SERVICE DESIGN FOR BEHAVIOUR CHANGE TO SUPPORT SUSTAINABILITY Ravi Mahamuni, Anna Meroni, Pramod Khambete, Ravi Mokashi Punekar	764
ECOMUSEUM AS A DESIGN TOOL FOR SUSTAINABLE SOCIAL INNOVATION Rita de Castro Engler, Gabrielle Lana Linhares	769
MISLEADING IDENTITIES: DO PERCEPTUAL ATTRIBUTES OF MATERIALS DRIVE THE DISPOSAL OF SINGLE-USE PACKAGING IN THE CORRECT WASTE STREAM? Romina Santi, Agnese Piselli, Graziano Elegir, Barbara Del Curto	775
I TAKE CARE OF MY PLACES—PROJECT BY ALESSANDRO MANZONI HIGH SCHOOL, LECCO Rossana Papagni, Anna Niccolai, Eugenia Chiara, Laura Todde	781
THE ESPERANÇA COMMUNITY GARDEN AND THE CHALLENGES OF INTEGRAL SUSTAINABILITY Samantha de Oliveira Nery, Ediméia Maria Ribeiro de Mello, Rosângela Miriam Lemos Oliveira Mendonça	785
SPIRAL DYNAMICS: A VISIONARY SET OF VALUES FOR HUMANITY'S SUSTAINABLE DEVELOPMENT Sergio Dávila Urrutia	790
CRAFT CHANGE: BEHAVIOUR PROGRESSION FRAMEWORK – EVALUATION IN QUASI PARTICIPATORY DESIGN SETTING Shivani Sharma, Ravi Mahamuni, Sylvan Lobo, Bhaskarjyoti Das, Ulemba Hirom, Radhika Verma, Malay Dhamelia	796

FOR AN AESTHETICS FOCUSED ON SUSTAINABILITY: STUDIES FOR THE CONFIGURATION OF ECOLOGICALLY ORIENTED PACKAGING Thamyres Oliveira Clementino, Amilton José Vieira de Arruda, Itamar Ferreira da Silva	801
CRITICAL ZONE: THE EARTH BELOW OUR FEET Vasanthi Mariadass	805
SERIOUS GAME AS A NEW WAY OF HANDICRAFT INHERITANCE—A CASE STUDY ON "HUAYAO CROSS-STITCH MASTER GROWTH RECORD" Xile Wang, Duoduo Zhang, Yuanyuan Yang	812
7. PRODUCT DESIGN FOR SUSTAINABILITY	
PROPOSAL OF RECOMMENDATIONS FOR DESIGN UNDER A SUSTAINABLE APPROACH: LCA CASE. Bonifaz Ramírez Adonis Wenceslao, González Leopoldo Adrián	817
CIRCULAR DESIGN AND HOUSEHOLD MEDICATION: A STUDY ON THE VOLUNTARY DRUG DISPOSAL PROGRAM THE CITY OF BETIM MUNICIPALITY Aline Rodrigues Fonseca, Rita de Castro Engler, Armindo de Souza Teodósio, Luiz Fernando de Freitas Júnior, Mariana Costa Laktim, Travis Higgins	OF 822
DESIGN FOR SUSTAINABLE FASHION: A SUSTAINABILITY DESIGN-ORIENTING TOOL FOR FASHION Barbara Azzi, Carlo Vezzoli, Giovanni Maria Conti	828
DESIGN PRACTICE FOR SUSTAINABILITY: DEVELOPMENT OF A LOW-COST ORTHOSIS Caelen Teger, Isabella de Souza Sierra, Dominique Leite Adam, Maria Lúcia Leite Ribeiro Okimoto, José Aguiomar Foggiatto	836
MECHANISM ANALYSIS AND APPLICATION STUDY OF SUSTAINABILITY EVALUATION TOOL FOR FURNITURE E-COMMERCE(ICSFE) Chuyao Zhou, Fang Liu, Suqin Tan, Tianwei Sun, Guixian Li, Shaohua Han*	842
ANUVAD: CREATING SUSTAINABLE SMART TEXTILES THROUGH THE MEDIUM OF TRADITIONAL CRAFTS Chhail Khalsa	848
DESIGN FOR SUSTAINABILITY FRAMEWORK APPLIED TO THE PROBLEM OF GARMENT WASTE: A BRAZILIAN STUDY853 Cláudio Pereira de Sampaio, Suzana Barreto Martins	
LIFE CYCLE DESIGN (LCD) GUIDELINES FOR ENVIRONMENTALLY SUSTAINABLE CLOTHING CARE SYSTEMS: AN O AND OPERATIVE TOOL FOR DESIGNERS Carlo Vezzoli, Giovanni Maria Conti	OPEN 859
THE RESEARCH OF YI ETHNICITY FURNITURE DESIGN BASED ON ARCHITECTURAL SPACE Ding Yang	865
DESIGN FOR SUSTAINABILITY AND ICT: A HOUSEHOLD PROTOTYPE FOR WASTE WATER RECYCLING Fiammetta Costa, Marco Aureggi, Luciana Migliore, Paolo Perego, Margherita Pillan, Carlo Emilio Standoli, Giorgio Vignati	869
OPEN-ENDED DESIGN. LOCAL RE-APPROPRIATIONS THROUGH IMPERFECTION Francesca Ostuzzi, Valentina Rognoli	873
IBIS PROJECT: THE INNOVATIVE, SUSTAINABLE AND INTEGRATED BUS Francesco Fittipaldi, Patrizia Ranzo, Rosanna Veneziano	879

ANALYSIS OF THE POTENTIAL APPLICATION OF RECYCLED THERMOFIX INDUSTRIAL POLYURETHANE RESIDUE I SCHOOL DESKS Gustavo Ribeiro Palma Nascimento, Victor José Dos Santos Baldan, Thales Martins Ponciano, Janaina M. H. Costa, Eduvaldo Paulo Sichieri, Javier Mazariegos Pablos	N 885
RE-DESIGNING RECOVERED MATERIALS. CASE STUDY: FIBERGLASS IN THE NAUTICAL SECTOR Helga Aversa, Valentina Rognoli, Carla Langella	889
UNFINISHEDISM Huanhuan Peng	895
CRITICAL FUTURES TODAY: BACK-CASTING SPECULATIVE PRODUCT DESIGN TOWARDS LONG-TERM SUSTAINABILITY Jomy Joseph	′904
HOME TEXTILE: AN ANALYSIS OF ENVIRONMENTAL AND ECONOMICAL IMPACTS IN BRAZIL Mariana Costa Laktim, Larissa Duarte Oliveira, Rita de Castro Engler, Aline Fonseca, Camilla Borelli, Julia Baruque-Ramos	910
PRODUCT DESIGN FOR SUSTAINABILITY – GUIDELINES FOR THE LIFE CYCLE DESIGN OF OFFICE FURNITURE Lena Plaschke, Carlo Vezzoli, Francesco Scullica	915
ON THE COLLABORATIVE MODELS FOR DESIGN SCHOOLS ENGAGING IN THE SUSTAINABLE DEVELOPMENT OF TRADITIONAL BAMBOO CRAFTS Li Zhang, Hai Fang	920
EXPERIMENTAL MATERIAL DEVELOPMENT LEADING TO SUSTAINABLE PRODUCT DESIGN Martin Bolton	926
AUTOMATIC COMPOSTER FOR HOME USE Maycon Manoel Sagaz, Paulo Cesar Machado Ferroli	931
SUSTAINABILITY IN THE PRODUCT LIFE CYCLE OF PAPER Qian Yang	937
BIOINSPIRED STRUCTURES IN LIGHTWEIGHT PRODUCT DESIGN WITH ADDITIVE MANUFACTURING Owen Gagnon, Brenton Whanger, Hao Zhang, Ji Xu	941
SMART HOME GRID: TOWARDS INTERCONNECTED AND INTEROPERABLE ELECTRICAL MODEL TO IMPROVE THE USAGE AWARENESS Paolo Perego, Gregorio Stano	946
ZERO WASTE: EXPLORING ALTERNATIVES THROUGH FOLDING Pragya Sharma	951
ENVIRONMENTAL PRODUCT OPTIMISATION: AN INTEGRAL APPROACH Reino Veenstra, Henri C. Moll	958
SUSTAINABLE DESIGN 4.0: METHODS AND TECHNIQUES OF THE CONTEMPORARY DESIGNER IN THE KNOWLED SOCIETY Roberta Angari, Gabriele Pontillo	964 964
NEM, NEAPOLITAN EVOLUTION MEN'S WEAR: A BIO PROJECT OF MEN'S TAILORING Roberto Liberti	970

NEW SUSTAINABLE COSMETIC PRODUCTS FROM FOOD WASTE: A JOINED-UP APPROACH BETWEEN DESIGN AND FOOD CHEMISTRY 975 Severina Pacifico, Simona Piccolella, Rosanna Veneziano
CHILDREN FURNITURE DESIGN FOR SUSTAINABILITY980Xiang Wang, Lulu Chai, Ren Fu980
STUDY ON THE DESIGN OF TENON AND MORTISE JOINTS FOR NEW TYPE SUSTAINABLE EXPRESS PACKAGING BASED ON THE CONCEPT OF INTEGRATED CYCLING 986 Xue-ying Wang, Jiao Yi
8. DESIGN FOR SUSTAINABLE TECHNOLOGIES AND RESOURCES
INTERACTIVE DESIGN STRATEGY FOR SUSTAINABLE BEHAVIOR CHANGE BASED ON OPEN SOURCE HARDWARE 993 Yongshi Liu, Jing Ou, Yunshuang Zheng, Jun Zhang
DESIGN-DRIVEN STRATEGY FOR THE SUSTAINABLE TEXTILE HERITAGE COMMUNITY IN CHINA999Yuxin Yang, Eleonora Lupo
EXPLORING THE DESIGN ETHICS OF THE FUTURE INFORMATION SOCIETY: A BRIEF DESIGN ETHICS STUDY OF "DIDI GLOBAL" AS A SOCIALITY INTERNET PRODUCT 1005 Zhilong Luan, Xiaobo Lu
GLEBANITE® FOR MODELS AND MOULDS IN SHIPYARDS APPLICATIONS RATHER RESORTING TO MONOMATERIC SOLUTIONS 1011 Andrea Ratti, Mauro Ceconello, Cristian Ferretti, Carlo Proserpio, Giacomo Bonaiti, Enrico Benco
PROJECT REMA: THE REGIONAL ECO-MATERIALS ARCHIVE1015Y.H. Brian Lee, Ding Benny Leong1015
MATERIALS CLASSIFICATION IN FURNITURE DESIGN – FOCUS ON SUSTAINABILITY1020Paulo Cesar Machado Ferroli, Emanuele de Castro Nascimento, Lisiane Ilha Librelotto, Franchesca Medina,Luana Toralles Carbonari
THE SUSTAINABILITY OF BIOMIMETIC SYSTEM DESIGN: FROM ORGANISM TO ECOLOGY1026Fan Wu, Jun Zhang1026
SUSTAINABILITY DESIGNED WITH(OUT) PEOPLE? UNDERSTANDING FOR WHAT ENERGY IS (OVER-)USED BY TENANTS IN AN ENERGY EFFICIENT PUBLIC HOUSING IN MILAN 1032 Giuseppe Salvia, Federica Rotondo, Eugenio Morello, Andrea Sangalli, Lorenzo Pagliano, Francesco Causone
RESEARCH ON BIOMASS ENERGY UTILIZATION IN RURAL AREAS BASED ON SUSTAINABLE DESIGN CONCEPT 1037 Haiwei Yan, Ruolin Gao, Ke Jiang, Yuanbo Sun
LIFE THE TOUGH GET GOING PROJECT: IMPROVING THE EFFICIENCY OF THE PDO CHEESE PRODUCTION CHAINS BY A DEDICATED SOFTWARE 1040 Jacopo Famiglietti, Carlo Proserpio, Pieter Ravaglia, Mauro Cecconello
RETHINKING AND RECONSTITUTED MATERIALS FOR A SUSTAINABLE FUTURE — "RECONSTITUTING-PLAN" PROJECT AS AN EXAMPLE 1045 Jiajia Song
BAMBOO SUPPLY CHAIN: OPPORTUNITY FOR CIRCULAR AND CREATIVE ECONOMY1051Lisiane Ilha Librelotto,Franchesca Medina, Paulo Cesar Ferroli, Emanuele de Castro Nascimento, Luana Toralles Carbonari,1051

ALTERNATIVE MATERIALS TO IMPROVE THE ASSEMBLY PROCESS OF FURNITURE FOCUSED ON SUSTAINABILIT DESIGN Paulo Cesar Machado Ferroli, Lisiane Ilha Librelotto, Natália Geraldo	ГҮ 1056
SUSTAINABLE DESIGN PRINCIPLES FOR USING BAMBOO STEMS Ping Wu, Tao Huang	1061
SUSTAINABLE MATERIALS AND PROCESSES DESIGN: THE CASE STUDY OF POLY-PAPER Romina Santi, Silvia Farè, Barbara Del Curto, Alberto Cigada	1066
ENABLING USER KNOWLEDGE TO SUPPORT THE DECISION-MAKING PROCESS IN ENERGY RETROFITTING OF PU HOUSING: A CASE STUDY IN MILAN Federica Rotondo, Giuseppe Salvia, Eugenio Morello	UBLIC 1072
EFFECTS OF COLOURED AMBIENT LIGHT ON PERCEIVED TEMPERATURE FOR ENERGY EFFICIENCY: A PRELIMINA STUDY IN VIRTUAL REALITY Siyuan Huang, Giulia W. Scurati, Roberta Etzi, Francesco Ferrise, Serena Graziosi, Lavinia C. Tagliabue, Alberto Gallace, Monica Bordegoni	ARY 1078
BUILDING INTEGRATED PHOTOVOLTAICS (BIPV): SYSTEM APPLICATION GUIDELINES AND ALBEDO ASPECTS Sofia Hinckel Dias, Flávia Silveira, Aloísio Schmid	1084

VOLUME 1

1.KEY NOTE PAPERS	1
TOWARDS SUSTAINABLE DESIGN VALUES: EVOLUTIONARY CONCEPTS AND PRACTICES Xiaobo Lu	001
CIRCULAR ECONOMY, SYSTEMIC DESIGN AND SOCIAL DEVELOPMENT GUIDELINES FOR EMERGING ECONOMIES Leonardo Castillo	005
DESIGNING TO CREATE A SHARED UNDERSTANDING OF OUR COLLECTIVE CONCERNS Poonam Bir Kasturi	012
DESIGNERS FACING GLOBAL CHALLENGES Julio Frías Peña	015
SOUTH AFRICAN KEYNOTE SPEECH FOR LENS WORLD DISTRIBUTED CONFERENCE DESIGNING SUSTAINABILITY H ALL Angus Donald Campbell	FOR 019
THE CIRCULAR INDUSTRIAL ECONOMY IN A NUTSHELL Walter R. Stahel	024

2. PRODUCT-SERVICE SYSTEM DESIGN FOR SUSTAINABILITY	027
SUSTAINABLE PRODUCT-SERVICE SYSTEM REQUIREMENTS IN FASHION RETAIL Alana Emily Dorigon Maria Auxiliadora Cannarozzo Tinoco Jonatas Ost Scherer Arthur Marcon	1
TRASTOCAR. INTERACTIVE ART-DESIGN TO MAKE VISIBLE ENVIRONMENTAL IMPACT Ana Carolina Robles Salvador Rodrigo Rosales González	6
PRODUCT-SERVICE SYSTEMS DEVELOPMENT PROCESS: SYSTEMATIC LITERATURE REVIEW Barbara Tokarz, Bruno Tokarz, Délcio Pereira, Alexandre Borges Fagundes, Fernanda Hänsch Beuren	12
INTRODUCING SYSTEMIC SOLUTIONS FOR SUSTAINABILITY AT THE DESIGN COURSES IN UAM CUAJIMALPA. STUE CASE: BOOK CLUB IN MEXICO CITY Leonel Sagahon, Brenda García	DY 16
IMPLEMENTATION OF THE LENS PROJECT AT THE UNIVERSIDADE DO ESTADO DO PARÁ (UEPA) Camilla Dandara Pereira Leite, Alayna de Cássia Moreira Navegantes, Antonio Erlindo Braga Jr.	20
INITIAL PROPOSALS FOR THE IMPLEMENTATION OF THE PRODUCT-SERVICE SYSTEM AT THE UNIVERSIDADE DO ESTADO DO PARÁ (UEPA) Camilla Dandara Pereira Leite , Jamille Santos dos Santos, Alayna de Cássia Moreira Navegantes , Vinícius Lo Braga, Agatha Cristina Nogueira de Oliveira da Silva, Antonio Erlindo Braga Jr.	24
ASPECTS OF THE PRODUCT-SERVICE SYSTEM IN BRAZILIAN LITERATURE Camilla Dandara Pereira Leite , Antonio Erlindo Braga Jr.	27
"LIBRARY OF STUFF": A CASE OF PRODUCT SHARING SYSTEM PRACTICE IN TURKEY Can Uckan Yuksel , Cigdem Kaya Pazarbasi,	31
RESEARCH ON SERVICE SYSTEM DESIGN BASED ON VISUALIZATION OF SUSTAINABLE PRODUCT CARBON FOOTPRINT Chenyang Sun, Jun Zhang	37
INNOVATIVE SCHEME RESEARCH OF SHIMEN CITRUS' LIFE CYCLE BASED ON PRODUCT-SERVICE DESIGN THINKING Chuyao Zhou, Jixing Shi, Jeff Lai, Amber Tan, Yuan Luo,, Yongshi Liu, Shaohua Han*	42
PRODUCT-SERVICE SYSTEMS (PSS): THE USE OF PRINCIPLES IN THE CREATIVE PROCESS OF PSS Emanuela Lima Silveira, Aguinaldo dos Santos	47
STUDY ON THE SERVICE DESIGN OF URBAN YOUNG DRIFTERS COMMUNITY Fei Hu, Yimeng Jin , Xing Xu	53
URBAN AGRICULTURE STARTUP CASE STUDY FOR SERVICE DESIGN IN BRAZIL Gabriela Garcez Duarte , Elenice Lopes, Lucas Lobato da Costa, Mariana Schmitz Gonçalves, Aguinaldo dos Santos	59
DEVELOPMENT MECHANISM ON CHINA'S INDUSTRIAL DESIGN PARKS THEMED DESIGN ENTREPRENEURSHIP Hongbin Jiang, Qiao Zhang	65
RESEARCH OF SUSTAINABLE PRODUCT SERVICE SYSTEMS ON CHINESE MINORITY BRAND CONTEXT Hong Hu, Feiran Bai, Daitao Hao, Jie Zhou	69

CHILDREN'S TOY SHARING SYSTEM FROM THE PERSPECTIVE OF SUSTAINABLE COMMUNITY CONCEPT Zhong Huixian, He Yi, Chen Chaojie	75
PRODUCT SERVICE SYSTEM APPLIED TO AIR-ENERGY PRODUCT BUSINESS MODEL INNOVATION Jiahuan Qiu, Jun Zhang	81
DESIGN AND RESEARCH OF RESOURCE RECYCLING SERVICE SYSTEM IN TOURIST ATTRACTIONS: TAKING INTERNATIONAL CRUISES AS AN EXAMPLE Jingrui Shen, Jun Zhang	85
RESEARCH AND PRACTICE ON INTELLIGENT AGRICULTURAL MACHINERY PRODUCTS AND SUSTAINABLE BUSINES MODEL DESIGN Jun Zhang, Caizhi Zhou	SS 90
THE CORPORATE SOCIAL RESPONSIBILITY (CSR) AND STRATEGIC MANAGEMENT FOR THE MEXICAN SPECIALIZED UBLISHING SMES Lupita Guillén Mandujano, Bertha Palomino Villavicencio , Gerardo Francisco Kloss Fernández del Castillo	D 96
SLOC MODEL BASED SERVICE DESIGN STRATEGIES AND PRACTICE ON ECOLOGICAL AGRICULTURE Lyu Ji, Miaosen Gong	101
APPLICATION OF THE CARD SORTING TECHNIQUE ASSOCIATED WITH THE STORYTELLING APPROACH IN A PSS I SUSTAINABILITY Manuela Gortz, Alison Alfred Klein, Evelyne Pretti Rodrigues, Félix Vieira Varejão Neto, Henrique Kozlowiski Buzatto, Aguinaldo dos Santos	FOR 106
EMOTIONAL DESIGN IN FUNCTIONAL ECONOMY AND PSS TOWARDS BEHAVIOR CHANGE Manuela Gortz, Décio Estevão do Nascimento	111
SOUTH-TO-SOUTH SOLUTIONS: AN EXCHANGE OF AUSTRALIAN AND LATIN AMERICAN DESIGN APPROACHES TO THE UNITED NATIONS SUSTAINABLE DEVELOPMENT GOALS Mariano Ramirez) 117
DESIGN AND SUSTAINABILITY: SYSTEMATIC REVIEW OF LITERATURE IN BRAZILIAN PHD THESES Marina Arakaki, Conrado Renan da Silva, Tomas Queiroz Ferreira Barata, Olímpio José Pinheiro Mariano Lopes de Andrade Neto	123
COMPARATIVE STUDY OF PRODUCT SERVICE SYSTEM BASED ON LIFE CYCLE ANALYSIS— INNOVATIVE LUNCH TAKEAWAY SERVICE SYSTEM DESIGN Nan Xia	129
SERVICE DESIGN FOR INNOVATION: THE STRATEGIC ROLE OF SERVICE DESIGN IN INNOVATION FOR MANUFACTURING COMPANIES Naotake Fukushima, Aguinaldo dos Santos	135
WICKED PROBLEMS AND DESIGN IN EMERGING ECONOMIES: REFLECTIONS ABOUT THE DESIGN OF SYSTEMIC APPROACHES FOCUSED ON FOOD AND TERRITORY Priscilla R. Lepre, Leonardo Castillo, Lia Krucken	141
HORTALIÇÁRIO: GARDEN FOR ANY SPACE Rita de Castro Engler, Thalita Vanessa Barbalho, Letícia Hilário Guimarães, Ana Carolina Lacerda	147
A DESIGN TOOLKIT TO INTEGRATE DISTRIBUTED MANUFACTURING INTO PRODUCT-SERVICE SYSTEMS DEVELOPMENT Aine Petrulaityte, Fabrizio Ceschin, Eujin Pei, David Harrison	154

DESIGN FOR SUSTAINABILITY APPLIED TO WORKSPACES Susana Soto Bustamante, Elena Elgani, Francesco Scullica	160
DEVELOPMENT OF SUSTAINABLE PSS FROM INDUSTRIAL WASTE OF THE FOOTWEAR SECTOR Ricardo Marques Sastre , Marcia Elisa Echeveste, Maria Auxiliadora Cannarozzo Tinoco, Fabiane Tubino Garc Arthur Marcon	169 cia
MECHANISM ANALYSIS AND APPLICATION STUDY OF SUSTAINABILITY EVALUATION TOOL FOR FURNITURE E-COMMERCE(ICSFE) Chuyao Zhou, Fang Liu, Suqin Tan, Tianwei Sun, Guixian Li, Shaohua Han	174
SUSTAINABLE PRODUCT SERVICE SYSTEMS: A NEW APPROACH TO SUSTAINABLE FASHION Yaone Rapitsenyane, Sophia Njeru, Richie Moalosi	180
PRODUCT-SERVICE SYSTEM DESIGN OF HOUSEHOLD MEDICAL WASTE MANAGEMENT FOR DIABETICS Yiting Zhang, Miaosen Gong, Dongjuan Xiao, Yuan Hu	185
BUSINESS MODEL DESIGN BASED ON THE CONCEPT OF SUSTAINABLE DEVELOPMENT—A SERVICE DESIGN OF PHYSICAL IDLE MALL AS AN EXAMPLE Luo Yuqing	THE 190
3. DISTRIBUTED ECONOMIES DESIGN FOR SUSTAINABILITY	195
DISTRIBUTED MANUFACTURING APPLIED TO PRODUCT-SERVICE SYSTEMS: A SET OF NEAR-FUTURE SCENARIOS Aine Petrulaityte ,Fabrizio Ceschin, Eujin Pei, David Harrison	3 196
METHODS AND TOOLS FOR COMMUNITY BASED RESEARCH PROJECTS: DISTRIBUTED DESIGN AND DISTRIBUTE INFORMATION FOR VOLUNTEER ORGANISATIONS IN SOUTH AFRICA Arnaud Nzawou, Ephias Ruhode	D 202
RECOVERY AND RECYCLING OF A BIOPOLYMER AS AN ALTERNATIVE OF SUSTAINABILITY FOR 3D PRINTING Camilla Dandara Pereira Leite , Leticia Faria Teixeira , Lauro Arthur Farias Paiva Cohen , Nubia Suely Silva Santos	207
EPLORING SCENARIOS TO FACILITATE THE ACCESS TO 3D PRINTING TECHNOLOGY IN EGYPT THROUGH SUSTAINABLE PSS APPLIED TO DISTRIBUTED MANUFACTURING Doaa Mohamed	211
INVESTIGATION OF THE IMPACT OF SUSTAINABILITY ON 3D PRINTING TECHNOLOGIES Emilio Rossi, Massimo Di Nicolantonio, Paola Barcarolo, Jessica Lagatta, Alessio D'Onofrio	218
DESIGN OF ABANDONED VEGETABLE AND FRUIT TRANSPORTATION SYSTEM BASED ON SUSTAINABLE DISTRIB ECONOMY Haiwei Yan, Ruolin Gao, Yuanbo Sun, Ke Jiang	UTED 224
DISTRIBUTED PRODUCTION AND SUSTAINABILITY STRATEGIES FOR FASHION Alba Cappellieri, Livia Tenuta, Susanna Testa	228
SUSTAINABLE PRODUCT SERVICE SYSTEMS: CASES FROM OCEANIA Mariano Ramirez	233
VISUALISING STAKEHOLDER CONFIGURATIONS IN DESIGNING SUSTAINABLE PRODUCT-SERVICE SYSTEMS APPL TO DISTRIBUTED ECONOMIES Meng Gao, Carlo Vezzoli	LIED 239

LAMPS - 'DESIGNERLY WAYS' FOR SUSTAINABLE DISTRIBUTED ECONOMY Prarthana Majumdar, Sharmistha Banerjee, Jan-Carel Diehl, J.M.L.van Engelen	245
THE THIRD SECTOR AS A VECTOR TO FOSTER DISTRIBUTED DESIGN AND DISTRIBUTED ECONOMY INITIATIVES: CASE STUDY Priscilla Ramalho Lepre, Leonardo Castillo	: A 251
'SHKEN' NATURALLY YOURS – SOCIAL DIMENSIONS OF SUSTAINING RURAL DISTRIBUTED BAMBOO CRAFT ENTERPRISES OF NORTH EAST INDIA Punekar Ravi Mokashi, Avinash Shende, Mandar Rane	257
DISTRIBUTED SUSTAINABLE MARKET DESIGN BASED ON COMMUNITY Ruolin Gao, Haiwei Yan, Ke Jiang, Yuanbo Sun	261
PURA FRAMEWORK - A MODEL FOR DISTRIBUTED ECONOMY FOR INDIA Sharmistha Banerjee	265
CONTEXTUALIZING SUSTAINABLE PRODUCT-SERVICE SYSTEM DESIGN METHODS FOR DISTRIBUTED ECONOMIES INDIA Sharmistha Banerjee, Pankaj Upadhyay, Ravi Mokashi Punekar	S OF 270
DISTRIBUTED ELECTRIC VEHICLE CHARGING SERVICE SYSTEM DESIGN BASED ON BLOCKCHAIN TECHNOLOGY Wandong Cheng, Jun Zhang	276
MODEL FOR THE DEVELOPMENT OF OPEN SOURCE PRODUCTS MOD+RE+CO+DE Willmar Ricardo Rugeles Joya, Sandra Gomez Puertas, Nataly Guataquira Sarmiento	280
RESEARCH AND TEACHING PRACTICE OF PRODUCT SERVICE SYSTEM APPLIED TO DISTRIBUTED ECONOMY Yao Wang, Jun Zhang	285

VOLUME 2

4. SYSTEM AND CIRCULAR DESIGN FOR SUSTAINABILITY

SYSTEM DESIGN FOR TERRITORIAL CYCLE TOURISM Alessio D'Onofrio	291
DESIGN TOOLKIT FOR SUSTAINABLE IDEATION Ameya Dabholkar, Shivangi Pande, Puneet Tandon	296
THE SUSTAINABILITY OF PACKAGING FOR E-COMMERCE: FROM SYSTEM TO PRODUCT. Amina Pereno, Silvia Barbero	301
SUSTAINABLE INTERACTION FOR MOBILITY SYSTEM Andrea Arcoraci , Andrea Di Salvo , Paolo Marco Tamborrini	308
DESIGN AND AGRIFOOD FOR NEW SUSTAINABLE LOCAL DEVELOPMENT C. Anna Catania, Aurora Modica	313

ZERO KILOMETRE PLANTS PRODUCTION. AN INTEGRATED DESIGN APPLICATION Attilio Nebuloni, Giorgio Buratti, Matteo Meraviglia	319
DESIGN FOR CIRCULAR ECONOMY - A RE-THINKING PROGRESS IN THE WAY WE MAKE, BUY AND USE THINGS $\operatorname{Barbara}$	325
DESIGNING SUSTAINABLE AND HEALTHY FOOD SYSTEMS THROUGH CATERING: THE ROLE OF DESIGNERS Berill Takacs	333
SYSTEMIC DESIGN DELIVERING POLICY FOR FLOURISHING CIRCULAR REGIONS Carolina Giraldo Nohra, Silvia Barbero	339
SUSTAINABLE CYCLE DESIGN AND EXPLORATION BASED ON TRADITIONAL GARBAGE COLLECTION MODEL Cheng Lin He	345
WHAT REALLY MATTERS? SYSTEMIC DESIGN, MOTIVATIONS AND VALUES OF THE CIRCULAR ECONOMY COMPA IN ITALY	NIES 351
Chiara Battistoni, Nadia Lambiase, Silvia Barbero, Filippo Barbera	⊥رر
IS DESIGN PLAYING A ROLE IN THE REALISATION OF CIRCULAR ECONOMY PROJECTS IN EUROPE? A CASE STUE ANALYSIS. Chiara Battistoni, Silvia Barbero	DY 356
"THE SEVEN TREES SIGNIFICANCE". THE BENEDICTINE MONKS' AGROSILVOPASTORAL PRODUCTIVE SYSTEM Prof. arch. Claudio Gambardella , Dott. Raoul Romano	362
ECOLOGICAL DESIGN THINKING FOR THE 21 ST CENTURY David Sánchez Ruano	366
DESIGN FOR SUSTAINABILITY TRANSITIONS AND SUFFICIENT CONSUMPTION SCENARIOS:A SYSTEMATIC REVIE Iana Uliana Perez, Mônica Moura, Suzana Barreto Martins,	W371
SUSTAINABLE DEVELOPMENT: CREATING A VIRTUOUS PRODUCTION-CONSUMPTION CYCLE Jacob Mathe, Fayiqa Halim	377
DESIGN FOR A SUSTAINABLE INNOVATION OF THE ITALIAN COMPANIES: THE ECODESIGNLAB EXPERIENCE Jacopo Mascitti, Daniele Galloppo	384
DESIGN AND TRANSITION MANAGEMENT: VALUE OF SYNERGY FOR SUSTAINABILITY Jotte de Koning	390
DESIGN AND NATURE: NEW WAYS OF KNOWING FOR SUSTAINABILITY Kate Fletcher, Louise St Pierre, Mathilda Tham	396
CO-DESIGNING A COMMUNITY CENTRE IN USING MULTI-MODAL INTERVENTIONS Kim Berman (Visual Art), Boitumelo Kembo-Tolo (Multi-Media)	401
CRAFTING SUSTAINABILITY THROUGH SMALL, LOCAL, OPEN AND CONNECTED ENTERPRISES ON THE CANADIAN PRAIRIES: THE CASE OF MANITOBAN CRAFT BREWERIES Iain Davidson-Hunt, Kurtis Ulrich ,Hannah Muhajarine	N 406
CASULO VERDE PROJECT: A SYSTEMIC APPROACH TO DESIGN MANAGEMENT. Larissa Fontoura Berlato, Isabel Cristina Moreira Victoria, Luiz Fernando Gonçalves de Figueiredo,	412

MAPPING & CLASSIFYING BUSINESS MODELS TO REPLACE SINGLE-USE PACKAGING IN THE FOOD & BEVERAGE INDUSTRY: A STRATEGIC DESIGN TOOL Noha Mansour, Fabrizio Ceschin, David Harrison, Yuan Long	418
CLIMATE SWITCH: DESIGN LED SYSTEM RESPONSE TO CLIMATE CHANGE INDUCED BY CONSUMPTION Palash Ghawde, Bindiya Mutum, Praveen Nahar	424
FARM ONTOLOGY: A SYSTEM THINKING APPROACH FOR PLANNING AND MONITORING FARM ACTIVITIES Pasqualina Sacco, Raimondo Gallo, Fabrizio Mazzetto	429
INCLUSIVE CIRCULAR ECONOMY: AN APPROACH FOR EMERGING ECONOMIES Priscilla R. Lepre Leonardo Castillo	435
PARTICIPATORY AND SUSTAINABLE STRATEGY-MAKING FOR COMMUNITY RENEWAL: THE CASE OF IAO HON IN MACAO Yan Xiaoyi, Zhou Long, Guoqiang Shen	441
5. DESIGN FOR SOCIAL EQUITY, INCLUSION AND COHESION	
TRANSDISCIPLINARY AND INTERCULTURAL FIELD STUDY AS A NEW APPROACH TO ADDRESS CLIMATE CHANGE DESIGNERLY Yue Zou, Zhiyuan Ou	448
CERNE PROJECT AND REMEXE COLLECTION: ACTIONS IN SOCIAL DESIGN IN SEARCH OF SOCIAL INNOVATIONS (SYSTEMIC CHARACTER Juliana Pontes Ribeiro , Adriana Tonani Mazzieiro, Gabriel Julian Wendling	OF 454
TOWARDS INCLUSIVITY: EXPLORING THE IMPLICATIONS OF MULTI-SENSORY AND PARTICIPATORY DESIGN APPROACHES IN A SOUTH AFRICAN CONTEXT Alexis Wellman, Karolien Perold-Bull	459
THE OPPORTUNITIES OF SUSTAINABLE HOUSING TO PROMOTE GENDER EQUALITY Anahí Ramírez Ortíz	467
DESIGN FOR ALL TO SUSTAINABILITY FOR ALL SOCIETY Antonio Marano, Giuseppe Di Bucchianico	473
INTILANGA: THE HUMAN-CENTRED DESIGN OF AN OFF-GRID FOOD PROCESSING SYSTEM FOR MICRO-ENTERPRI WITHIN JOHANNESBURG Antonio Marin, Martin Bolton	SES 478
SOCIAL SUSTAINABILITY AND VIRTUAL REALITY HEAD-MOUNTED DISPLAYS: A REVIEW OF THE USE OF IMMERS SYSTEMS IN THE AID OF WELL-BEING Antônio Roberto Miranda de Oliveira, Amilton José Vieira de Arruda	GIVE 484
RESEARCH ON DESIGN EMPOWERMENT OPPORTUNITIES FOR THE ELDERLY IN COMMUNITY Binbin Zheng, Miaosen Gong, Zi Yang	490
FRAMEWORK OF ANALYTICAL DIMENSIONS AND DESIGN APPROACHES FOR SOCIAL INNOVATION Camila Ferrari Krassuski, Liliane Iten Chaves	496
COLLECTIVIZATION OF DESIGN AND DIGITAL MANUFACTURING: SOCIAL LABORATORIES Daniel Llermaly Larraín	502

FOSTERING SOCIAL INNOVATION THROUGH SOCIAL INCUBATORS AND CORPORATE SOCIAL INCUBATORS: EVID FROM ITALY Davide Viglialoro , Paolo Landoni	ENCE 507
UN-NUANCES OF CO-DESIGNING AND CO-CREATING: A DESIGN THINKING APPROACH WITHIN A 'ZONGO' COMMUNITY IN GHANA Patrick Gyamfi, Edward Appiah, Ralitsa Debrah	513
THE DESIGN OF BANYANKOLE TRADITIONAL HOUSE: POWER DIMENSIONS, HOSPITALITY AND BEDROOM DYNAMICS Emmanuel Mutungi	518
CHALLENGE BASED INNOVATION FOR HUMANITARIAN PURPOSES: DESIGNING A WEB-APP TO FIGHT OBESITY. RESULTS OF THEPORT_2018 PIER 32 Eveline Wandl-Vogt, Amelie Dorn, Enric Senabre Hidalgo, James Jennings, Giuseppe Reale, Karolos Potamian	524 105
USER EXPERIENCE IN DESIGN TARGETING POVERTY ALLEVIATION: A CASE STUDY OF "SHANJU RENOVATION" ACTIVITY IN MAGANG VILLAGE Fei Hu, Jixing Shi	529
DESIGNING SUSTAINABLE MOBILITY FOR PEOPLE AT RISK OF SOCIAL ISOLATION – TWO CULTURAL PERSPECTI FROM SINGAPORE AND FRANCE Henriette Cornet, Penny Kong, Flore Vallet, Anna Lane, Yin Leng Theng	IVES 535
RESEARCH ON THE DESIGN OF SUSTAINABLE BATH EQUIPMENT IN POOR RURAL AREAS OF HEBEI HuHong, Li Heng	541
MAKING A COMIC ABOUT WESTBURY'S ANTI-APARTHEID ACTIVIST, FLORRIE DANIELS Jean Bollweg	546
FROM ROBOTS TO HUMANS: PROSTHETICS FOR ALL Maria Rosanna Fossati, Manuel Giuseppe Catalano, Giorgio Grioli, Antonio Bicchi	552
DESIGNING SUSTAINABILITY FOR ALL OR CO-DESIGNING SUSTAINABILITY WITH ALL? Marie Davidová	558
DESIGN FOR SOCIAL INNOVATION WITHIN A VULNERABLE GROUP. LESSONS LEARNT FROM THE EXPERIMENTATION VIVICALUSCA IN ITALY Daniela Selloni, Martina Rossi	564
SUSTAINABLE DESIGN IDEA FOR ALL PEOPLE Dong Meihui	570
THE FUTURE IS FRUGAL Naga Nandini Dasgupta, Sudipto Dasgupta	574
#ECOTERACY, DESIGNING AN INFO INCLUSIVE AND UNIVERSAL LANGUAGE OF SUSTAINABILITY Nina Costa, Alexandra Duborjal Cabral, Cristóvão Gonçalves, Andreia Duborjal Cabral, Isabel Vasconcelos, Dânia Ascensão, Adriana Duarte	580
CULTURAL AND NATURAL HERITAGE FOR ALL: SUSTAINABLE FRUITION OF SITES BEYOND PHYSICAL ACCESSIBILITY Paola Barcarolo, Emilio Rossi	Y 585
ADOPTION OF BIO-BASED ECONOMIES IN RURAL KENYA FOR IMPROVED LIVELIHOODS Pauline N. Mutura, WairimuMaina, Peter Kamau	591

DESIGN DISCRIMINATION-REFLECTION FOR CRITICAL THINKING Ravi Mani	597
ORGANIC FARMING AS A LIVELIHOOD OPPORTUNITY AND WELL BEING FOR SUNDARBAN FARMERS Sanjukta Ghosh	602
ERSILIALAB IN MILAN. A PARTICIPATORY EXPERIENCE TO DESIGN NEW WAYS FOR ROMA'S SOCIAL INCLUSION Silvia NessiBeatrice Galimberti	608
REVITALIZING MARGINALIZED COMMUNITIES FOR SUSTAINABLE DEVELOPMENT BY DESIGN Tao Huang, Eric Anderson	614
THE CONTRIBUTION OF COMMUNICATION DESIGN TO ENCOURAGE GENDER EQUALITY Valeria Bucchetti, Francesca Casnati APPLYING HUMAN-CENTERED TECHNOLOGICAL APPROACH FOR SUSTAINABLE BUSINESSES IN INDIAN INFOR ECONOMIES Vivek Chondagar	619 RMAL 624
STUDY ON SUSTAINABILITY OF WATER MANAGEMENT SYSTEM IN TRADITIONAL VILLAGES IN WESTERN ZHEJIAN PROVINCE - TAKING SHEN'AO VILLAGE IN ZHEJIANG PROVINCE AS AN EXAMPLE Zhang Yao, Zhou Haoming	NG 629
SUSTAINABLE RURAL TOURISM SERVICE SYSTEM DESIGN THAT BALANCES LOCAL REVITALIZATION AND EXTERI INVOLVEMENT—TAKING THE AKEKE AS AN EXAMPLE Yiting Zhao, Jun Zhang	NAL 634
DESIGN SYSTEMIC APPROACHES FOR SOCIAL COMPLEX SYSTEMS: BRAZILIAN CASE STUDY ON LAND REFORM SETTLEMENTS Driscille Remelho Legan	639

Priscilla Ramalho Lepre

VOLUME 4

9. ARCHITECTURAL AND INTERIOR DESIGN FOR SUSTAINABILITY

SUSTAINABLE-ORIENTED CHANGE MANAGEMENT FOR ALL BUILDING DESIGN PRACTICE Anna Dalla Valle, Monica Lavagna, Andrea Campioli	1089
RELIGIOUS BUILDINGS AND SUSTAINABLE BEHAVIOUR: UNDERSTANDING IMPACT OF DESIGN ELEMENTS ON HUMAN BEHAVIOUR Ashish Saxena	1094
RESTRICTING FACTORS IN THE SELECTION AND SPECIFICATION OF SUSTAINABLE MATERIALS: ANINTERIOR DE PERSPECTIVE. Emmerencia Petronella Marisca Deminey, Amanda Breytenbach	ESIGN 1100
OPTIMIZATION AND LCSA-BASED DESIGN METHOD FOR ENERGY RETROFITTING OF EXISTING BUILDINGS Hashem Amini Toosi, Monica Lavagna	1107
INDOOR ENVIRONMENTAL QUALITY DESIGN OF HOTELS IN THE UNITED STATES AND EUROPE Ivan Alvarez Leon, Elena Elgani, Francesco Scullica	1112

SUSTAINABLE TECHNIQUES TO IMPROVE THE INDOOR AIR QUALITY (IAQ) AND THERMAL COMFORT IN HOT AND ARID CLIMATE. Laura Dominici, Sanam Ilkhanlar, Sara Etminan, Elena Comino
DEVELOPMENT AND PROPOSITION OF A TOOL TO EVALUATE THE ECOLOGICAL IDENTITY OF PRODUCTS: FURNITURE CASE 1123 Onur Y. Demiröz, Meltem Özkaraman Sen
INTERVENING ON 'BUILDING AS A PRODUCT' AND 'HABITATION AS A SERVICE' IN CONTEMPORARY URBAN SETTINGS FOR ADAPTIVE MICRO HABITATION DESIGN Shiva Ji, Ravi Mokashi Punekar
RESEARCH ON THE SUSTAINABLE DESIGN OF TRADITIONAL ARCHITECTURAL NARRATIVE CULTURE OF BEIJING HUTONG BLOCKS: A CASE STUDY OF NANLUOGUXIANG STREET 1135 Xin Wen, Fan Zhang
SUSTAINABILITY INVOLVES EMOTION: AN INTERPRETATION ON THE EMOTIONAL CHARACTERISTICS OF SUSTAINABLE ARCHITECTURE Yun-Ting Gao
10. LANDSCAPE AND URBAN DESIGN FOR SUSTAINABILITY1146
TOWARD SUSTAINABLE CITIES THROUGH FUTURISTIC DESIGN MODEL: A CONCUMERISTIC SOCIETY PERSPECTIVE 1147 Azadeh Razzagh Shoar, Hassan Sadeghi Naeini
STUDY ON SUSTAINABLE DESIGN OF RAINWATER LANDSCAPE IN EXISTING URBAN RESIDENTIAL COMMUNITY 1151 Di Gao, Xuerong Teng
DESIGN FOR PUBLIC TOILETS: CHALLENGES AND CONTRIBUTION TO THE REESTABLISHMENT OF PUBLIC VALUE 1157 Fang Zhong, Xin Liu, Nan Xia
DESIGNING COMMUNITY THROUGH URBAN GARDENING1163Gloria Elena Matiella Castro1163
EXPLORING FOG HARVESTING IN EUROPE: CHARACTERISTICS AND GUIDELINES FOR A SUSTAINABLE CITY MODEL 1167 Gloria Morichi, Dr. Gabriela Fernandez, Lucas B. Calixto
CHARACTERIZATION OF TWO URBAN FARMS IN THE CUAUHTEMOC BOROUGH OF MEXICO CITY 1172 Iskar Jasmani Waluyo Moreno
THE CHALLENGES OF USING PUBLIC LAND SUSTAINABLY IN MEXICO FOR OUTDOORS RECREATION: CAN SERVICE DESIGN HELP BRIDGE THE GAP? 1177 Ivan Osorio Avila
INTERCITY RELATIONSHIPS WITHIN URBAN AGGLOMERATION AND THEIR IMPACTS ON URBAN ECONOMIC DEVELOPMENT Jianhua Zhang
URBAN-RURAL NETWORK TOOL FOR DESIGNING SYSTEMS THAT SUCCESSFULLY INTEGRATE COMPANIES AND COMMUNITIES TOWARDS SUSTAINABILITY AND RESILIENCE 1189 Juan Montalván, Akie Manrique, Santiago Velasquez, Lucia Rivera, Helen Jara
SOCIAL INEQUITY IN PUBLIC TRANSPORT INFRASTRUCTURE & ITS IMPACT ON A CITY'S SUSTAINABILITY 1194 Lakshmi Srinivasan

A TOOLKIT: FOSTERING A PARTICIPATORY STUDY OF SUSTAINABLE PAVEMENT DEVELOPMENT Lulu Yin, Eujin Pei	1200
THE LOGIC OF PLACE-MAKING TOWARDS SUSTAINABLE NEW URBAN AREAS IN HANOI: FROM ZERO TO HI Minh Tung Tran, Ngoc Huyen Chu, Pham Thuy Linh	ERO? 1206
MATI- FINDING SELF AND COMMUNITY THROUGH LAND RECLAMATION Srishti Srivastava, Shivangi Pant, Sahil Raina	1212
THE PATTERN AND METHODS CONCERNING THE MICRO-RENEWAL OF THE URBAN ENVIRONMENT Tingting Liu	1217
RITICAL ZONE: THE EARTH BELOW OUR FEET Vasanthi Mariadass	1222
STUDY ON THE LANDSCAPE POLICY AND USAGE SITUATION : A CASE OF XIADU PARK IN YANQING COUNTY, BI Yuanyuan Zhang	EIJING 1229
AN ANALYSIS AND APPLICATION OF AFFORDANCE THEORY IN DESIGN OF URBAN RAIL TRANSIT Yu-Feng Zhang	1234
DISCUSSION ON THE SUSTAINABLE MODE OF NEW RURAL CONSTRUCTION IN CHINA FROM THE PERSPECENTION ENVIRONMENTAL CONSTRUCTION Zhong Zhen	TIVE OF 1240
11. EDUCATION AND DIFFUSION OF DESIGN FOR SUSTAINABILITY	1244
DSXC: TOOLKIT TO SUPPORT DESIGN EDUCATION PROCESSES FOR SUSTAINABILITY Adolfo Vargas Espitia, Álvarez Quintero, Willmar Ricardo Rugeles Joya	1245
Adolfo Vargas Espitia, Álvarez Quintero, Willmar Ricardo Rugeles Joya UPSCALING LOCAL AND NATIONAL EXPERIENCES ON EDUCATION FOR SOCIAL DESIGN AND SUSTAINABILI ALL TO A WIDER INTERNATIONAL ARENA: CONSIDERATIONS AND CHALLENGES	TY FOR 1250
Adolfo Vargas Espitia, Álvarez Quintero, Willmar Ricardo Rugeles Joya UPSCALING LOCAL AND NATIONAL EXPERIENCES ON EDUCATION FOR SOCIAL DESIGN AND SUSTAINABILI ALL TO A WIDER INTERNATIONAL ARENA: CONSIDERATIONS AND CHALLENGES Ana Margarida Ferreira, Nicos Souleles, Stefania Savva INTERDISCIPLINARY HIGH EDUCATION IN PLACE BASED SOCIAL-TECH: THE EXPERIENCE OF THE TAMBALI PROJECT IN DAKAR	TY FOR 1250 FII
 Adolfo Vargas Espitia, Álvarez Quintero, Willmar Ricardo Rugeles Joya UPSCALING LOCAL AND NATIONAL EXPERIENCES ON EDUCATION FOR SOCIAL DESIGN AND SUSTAINABILI ALL TO A WIDER INTERNATIONAL ARENA: CONSIDERATIONS AND CHALLENGES Ana Margarida Ferreira, Nicos Souleles, Stefania Savva INTERDISCIPLINARY HIGH EDUCATION IN PLACE BASED SOCIAL-TECH: THE EXPERIENCE OF THE TAMBALI PROJECT IN DAKAR Andrea Ratti, Francesco Gerli, Arianna Bionda, Irene Bengo EDUCATION STRATEGIES AND BEHAVIORAL ACTIONS TO MITIGATE ENERGY POVERTY 	TY FOR 1250 FII 1254 1260
 Adolfo Vargas Espitia, Álvarez Quintero, Willmar Ricardo Rugeles Joya UPSCALING LOCAL AND NATIONAL EXPERIENCES ON EDUCATION FOR SOCIAL DESIGN AND SUSTAINABILI ALL TO A WIDER INTERNATIONAL ARENA: CONSIDERATIONS AND CHALLENGES Ana Margarida Ferreira, Nicos Souleles, Stefania Savva INTERDISCIPLINARY HIGH EDUCATION IN PLACE BASED SOCIAL-TECH: THE EXPERIENCE OF THE TAMBALI PROJECT IN DAKAR Andrea Ratti, Francesco Gerli, Arianna Bionda, Irene Bengo EDUCATION STRATEGIES AND BEHAVIORAL ACTIONS TO MITIGATE ENERGY POVERTY Anna Realini, Simone Maggiore, Marina Varvesi, Valentina Castello, Corrado Milito DESIGNING FOR CLIMATE CHANGE FOR ALL—A MEDIA AND COMMUNICATION DESIGN COURSE TO INCREA PUBLIC AWARENESS 	TY FOR 1250 FII 1254 1260 ASE 1266
 Adolfo Vargas Espitia, Álvarez Quintero, Willmar Ricardo Rugeles Joya UPSCALING LOCAL AND NATIONAL EXPERIENCES ON EDUCATION FOR SOCIAL DESIGN AND SUSTAINABILI ALL TO A WIDER INTERNATIONAL ARENA: CONSIDERATIONS AND CHALLENGES Ana Margarida Ferreira, Nicos Souleles, Stefania Savva INTERDISCIPLINARY HIGH EDUCATION IN PLACE BASED SOCIAL-TECH: THE EXPERIENCE OF THE TAMBALI PROJECT IN DAKAR Andrea Ratti, Francesco Gerli, Arianna Bionda, Irene Bengo EDUCATION STRATEGIES AND BEHAVIORAL ACTIONS TO MITIGATE ENERGY POVERTY Anna Realini, Simone Maggiore, Marina Varvesi, Valentina Castello, Corrado Milito DESIGNING FOR CLIMATE CHANGE FOR ALL—A MEDIA AND COMMUNICATION DESIGN COURSE TO INCREA PUBLIC AWARENESS Bo Gao, Glenda Drew, Jesse Drew DESIGN PEDAGOGY FOR SUSTAINABILITY: DEVELOPING QUALITIES OF TRANSFORMATIVE AGENTIVE LEAR 	TY FOR 1250 FII 1254 1260 ASE 1266
 Adolfo Vargas Espitia, Álvarez Quintero, Willmar Ricardo Rugeles Joya UPSCALING LOCAL AND NATIONAL EXPERIENCES ON EDUCATION FOR SOCIAL DESIGN AND SUSTAINABILI ALL TO A WIDER INTERNATIONAL ARENA: CONSIDERATIONS AND CHALLENGES Ana Margarida Ferreira, Nicos Souleles, Stefania Savva INTERDISCIPLINARY HIGH EDUCATION IN PLACE BASED SOCIAL-TECH: THE EXPERIENCE OF THE TAMBALI PROJECT IN DAKAR Andrea Ratti, Francesco Gerli, Arianna Bionda, Irene Bengo EDUCATION STRATEGIES AND BEHAVIORAL ACTIONS TO MITIGATE ENERGY POVERTY Anna Realini, Simone Maggiore, Marina Varvesi, Valentina Castello, Corrado Milito DESIGNING FOR CLIMATE CHANGE FOR ALL—A MEDIA AND COMMUNICATION DESIGN COURSE TO INCREA PUBLIC AWARENESS Bo Gao, Glenda Drew, Jesse Drew DESIGN PEDAGOGY FOR SUSTAINABILITY: DEVELOPING QUALITIES OF TRANSFORMATIVE AGENTIVE LEAR Bruce Snaddon, Andrea Grant Broom ENVIRONMENTAL ASPECTS IN THE UEL DESIGN COURSE: LEGAL CONCEPTIONS AND REALITY 	TY FOR 1250 FII 1254 1260 ASE 1266 NING. 1271 1276

USING DESIGN THINKING AND FACEBOOK TO HELP MOROCCAN WOMEN ADAPT TO CLIMATE CHANGE IMPACTS Diane Pruneau, Abdellatif Khattabi, Boutaina El Jai, Maroua Mahjoub	6 1287
DESIGN FOR SOCIAL SUSTAINABILITY: DECOLONISING DESIGN EDUCATION Elmarie Costandius, Neeske Alexander	1292
A SUSTAINABLE DESIGN-ORIENTED PROCESS FOR CONVERTING AND SHARING KNOW-HOW Emilio Rossi	1298
FASHION DESIGN EDUCATION AND SUSTAINABILITY. A CHALLENGE ACCEPTED. Erminia D'Itria	1303
TRANSITION DESIGN – PRESENTATION AND EDUCATIONAL APPROACH Erwan Geffroy, Manuel Irles, Xavier Moulin	1309
SOCIAL INNOVATION THROUGH DESIGN IN THE TRAINING OF YOUNG APPRENTICES: EXPERIENCING SOCIO- EDUCATIONAL PROJECTS Karina Pereira Weber, Isabel Cristina Moreira Victoria, Marco Antonio Weiss, Luiz Fernando Gonçalves De Figueiredo	1315
INSPIRING STUDENTS TO BE AGENTS OF CHANGE: A SOUTH AFRICAN PERSPECTIVE Laskarina Yiannakaris	1320
THE TECHNOLOGICAL MEDIATION OF SUSTAINABILITY: DESIGN AS A MODE OF INQUIRY Lisa Thomas, Stuart Walker, Lynne Blair	1326
DESIGN FOR SUSTAINABILITY. STATE OF THE ART IN BRAZILIAN UNDERGRADUATE COURSES Marcelo Ambrósio, Maria Cecília Loschiavo dos Santos	1332
SUSTAINABLE DESIGN TRENDS WITHIN CREATIVE LEARNING ENVIRONMENTS Mireille Anja Oberholster, Francesco Scullica	1337
MODEL-MAKING COURSES AND APPROACHES IN TERMS OF SUSTAINABILITY: EXAMINATION OF INDUSTRIAL D SCHOOLS IN TURKEY Necla Ilknur Sevinc Gokmen	ESIGN 1342
SUSTAINABILITY IN UNDERGRADUATE ARCHITECTURAL EDUCATION: A CASE STUDY FROM KAZGASA, KAZAKHSTAN Nurgul Nsanbayeva	1348
ENCOURAGING DFE IN DESIGN EDUCATION TO PROMOTE SUSTAINABLE MEDICAL PRODUCT DESIGN Pranay Arun Kumar, Stephen Jia Wang	1354
INCORPORATING SUSTAINABILITY INTO RESEARCH PROJECTS Ronan Cooney, Alexandre Tahar, Eoghan Clifford	1360
TEACHING DESIGN FOR SUSTAINABILITY BEYOND THE ENVIRONMENTAL DIMENSION: A TOOLKIT AND TEACHI STRATEGIES Rosana Aparecida Vasques, Maria Cecilia Loschiavo dos Santos	NG 1365
ROLE OF DESIGN EDUCATION IN IMPARTING VALUES OF SUSTAINABILITY AS SOCIAL RESPONSIBILITY OF DESIGNERS Sanjeev Bothra	1371
SPREADING GOOD SUSTAINABILITY PRACTICES THROUGH TEMPORARY RETAIL SHOPS Silvia Piardi	1376

FASHION DESIGN-RELATED DOCTORAL STUDIES IN SELECTED KENYAN UNIVERSITIES: ADVANCING APPLIED RESEARCH IN SUSTAINABILITY 1381 Sophia N. Njeru, Mugendi K. M'rithaa

TRANSDISCIPLINARY FUTURES: WHERE DO EMBODIMENT, ETHICS AND EDUCATION MEET FOR SUSTAINABILITY LEADERSHIP? 1388 Srisrividhiya Kalyanasundaram, Sandhiya Kalyanasundaram, DESIGN: A REFLEXIVE, REFLECTIVE AND PEDAGOGICAL INQUIRY INTO SUSTAINABILITY 1394 Sudebi Thakurata URBAN MINE REDESIGN COURSE: RESEARCH AND TEACHING PRACTICE 1400 Xin Liu, Fang Zhong TRANSFORMING FOOD SYSTEMS IN CHINA: THE ROLES OF FOOD LITERACY EDUCATION IN ALTERNATIVE FOOD **MOVEMENTS** 1406 Yanxia Li, Hongyi Tao SUSTAINABILITY AND CREATIVE EDUCATION: DEVELOPING A SUSTAINABILITY CULTURE OF HIGHER EDUCATION IN CHINA 1412 Dr Yan Yan Lam, Sheng Feng Duan,

ORGANIZATION AND TEACHING OF INNOVATIVE PRACTICAL TEACHING COURSE BASED ON SUSTAINABLE CONCEPT COMMUNICATION: THE CASE OF THE TEACHING OF KNOWLEDGE OF PREFABRICATED BUILDINGS FOR JUNIOR IN THE DEPARTMENT OF ARCHITECTURE, HEBEI UNIVERSITY OF TECHNOLOGY, CHINA. 1417 Hu Yingjie, Fan Yi, Fan Minxin.

This work is licensed under a Creative Commons Attribution-Non Commercial-ShareAlike 4.0 International License.

PRODUCT DESIGN FOR SUSTAINABILITY – GUIDELINES FOR THE LIFE CYCLE DESIGN OF OFFICE FURNITURE

Lena Plaschke

Politecnico di Milano – Design Department, Via Durando 38/A, 20158 Milan, lenamaria.plaschke@mail.polimi.it *Carlo Vezzoli*

Politecnico di Milano – Design Department, Via Durando 38/A, 20158 Milan, carlo.vezzoli@polimi.it *Francesco Scullica*

Politecnico di Milano – Design Department, Via Durando 38/A, 20158 Milan, francesco.scullica@polimi.it

ABSTRACT

Competitiveness of the office furniture industry on the global market is strongly affected by an ever-increasing focus on environmental performance of products. Hence, verifiable information of the environmental compliance of products throughout their whole life cycle is demanded from stakeholders of the furniture industry, which needs to be based on scientific proposition. This paper investigates how to support companies in designing environmentally sustainable office furniture, considering all phases of the life cycle. It deals with the identification of the environmental profile and main environmental impact potential of the office furniture product group aiming to develop an instrument which orients towards sustainable design.

A Life Cycle Assessment (LCA) has been conducted to evaluate the environmental profile of five different office furniture product categories. Data drawn from publicly available Environmental Product Declarations have been evaluated with the software programme SimaPro. Furthermore, a system to prioritise Life Cycle Design (LCD) strategies for environmental sustainability has been adopted and a workshop for generating ideas for an LCD tool related to the design of office furniture has been carried out.

An important factor is that the majority of environmental burdens is significantly linked to the pre-production stage which implies that environmental impacts related to the furniture derive mostly from raw materials extraction and its processing. The final outcome of the research is a handbook and a tool with product type specific guidelines which assists in the product design process and addresses companies, i.e. engineers and designers.

Keywords: Life Cycle Design; Design guidelines; Office furniture; Environmentally sustainable design

1. INTRODUCTION

The debate on the environmental concern has reached high strength nowadays. Regarding the office furniture market, which is focused in this research, growing environmental consciousness increases influence on the furniture industry. Accordingly, many market participants demand verifiable documentation of the environmental performance of products throughout their entire life cycle, which needs to be found on scientific methods (The Norwegian EPD Foundation, 2018).

Today, the office furniture product group confront new and competing claims and significant challenges are faced by manufacturers in the marketplace (Luccitti, 2005; Smieja & Babcock, 2017). Regarding this issue, supporting methods referring to design for environmental sustainability has been evolved. Even though, developed methodologies and tools for design for eco-efficiency are limited due to critical issues related to difficulties of examine complex systems, some sustainability research centres provide consultancy for companies and manufacturers by developing specific tools for furniture industries in order to foster and support the environmental compliance of products. The objective is to offer organisations a tool for the development of a culture and design practice by guiding them towards new technical and strategic knowledge which promotes the emerging generation of products with high eco-efficiency combined with economic and competitive value (Vezzoli, 2018).

According to Vezzoli (2018) there is an explicit need to establish a more consistent approach to design methods for the implementation of low environmental impacting design in real company practices and culture. This can be achieved not only through a wider diffusion of supporting instruments and methods and operative expertise but also through practice of a *functional* and *life cycle thinking* approach.

This research investigated how to support companies, i.e. engineers and designers, in developing environmentally sustainable office furniture, considering all phases of the life cycle which are: pre-production, production, distribution, use and disposal. The aim was to develop an assisting instrument which orients towards environmental sustainability in the office furniture sector and specifically support designers in the development of low impacting furniture products.

1. GUIDELINES FOR LIFE CYCLE DESIGN

The development of product type specific guidelines can further the aims of sustainable development by supporting the design process in reducing environmental impacts (as e.g. global warming, ozone layer depletion, acidification, eutrophication and abiotic depletion potentials), taking into account all phases of the life cycle (Vezzoli & Sciama, 2006). Specific objectives of such kind of consultancy for companies is to identify environmental impacts as well as assessing design priorities which are necessary to improve product's environmental quality. In addition, it aims to promote diffusion of a new design culture as well as to develop a tool including a set of environmentally sustainable guidelines, strategies and design advisements for organisation's internal use which addresses designers and engineers who deal with product development (Vezzoli, 2018).

2. METHODS

For the identification of the environmental impacts of office furniture which is the objective of this study, different research methods have been conducted. The first research carried out was a desk research. Environmental Product declarations (EPD) of current existing office furniture have been investigated in order to identify the life cycle stages with the highest environmental impact. All EPD's which are involved are type III environmental declarations which provide quantified environmental data and accord to ISO 14025. The parameters are based on ISO 14040 and ISO 14044. Data of office furniture of five different product categories as task chairs, visitor chairs, office desks, (conference) tables and storage furniture has been examined. These EPD data which provided necessary information about the product's life cycle impacts has been drawn from documents which are publicly available on the internet. Data examined were drawn from *The Norwegian EPD Foundation*, as well as from the company and office furniture manufacturer *Wiesner-Hager Möbel GmbH*.

After the definition of the main impacting life cycle stages, a Life Cycle Assessment (LCA) has been carried out in order to provide specific information about those stages and to define the environmental impact of each single life cycle stage in a more detailed manner. Data drawn from publicly available EPD studies have been evaluated with the LCA software programme SimaPro which contains the latest databases.

In a further step, a tool for Environmental Design Priority Indicators (IPSA) has been applied in order to define the priorities of general Life Cycle Design (LCD) strategies¹ for the furniture products. The application of IPSA encompasses calculation tables with algorithms that use the results of the LCA's for the determination of potentials for reducing the environmental impact for each strategy, as well as for comparison between each other. The objective was to evaluate which LCD strategies are more relevant for a certain type of furniture. Additionally, a workshop about Life Cycle Design specification for office furniture has been conducted in order to define product type specific guidelines for office furniture. The participants of the workshop were composed by professors (Prof. Vezzoli and

¹General guidelines for environmentally sustainable design are available in 'Design for Environmental Sustainability', (Vezzoli, 2018).

Prof. Scullica) and two design students from the Department of Design of the Politecnico di Milano. General LCD strategies for environmental sustainability have been considered as a basis for the development of specific guidelines for the different office furniture products. The Brainstorming technique has been used to generate a draft of those guidelines which thereupon has been further elaborated.

3. RESULTS

The final result of the research are product type specific guidelines and a digital tool for the sustainable development of office furniture that assists in the product design process and addresses companies, i.e. engineers and designer. The guidelines refer to a handbook which has been developed in the framework of the research and is available as free open source at www.lens-international.org (see Fig.1).

Guidelines presented in the handbook provide a set of procedures and tools to orient the decision-making process (i.e. the design process) towards the objective of reducing environmental burdens. The developed digital tool includes the compiled guidelines and provides an idea board which can be used from designers to generate specific and explicit ideas that aim to achieve the development of low environmental impacting office furniture products. For this purpose, easily upgradable idea boards as shown in Fig. 2 can be used in workshops or meetings where a team of experts practise brainstorming. Both, the handbook with office furniture specific guidelines and the related tool are available under copyleft for everyone who is interested in the development of environmentally sustainable office furniture.

[Figure 1] Handbook with product type specific guidelines, 2019 (Personal collection).

Results of the Life Cycle Assessment which has been carried out on different office furniture products has been a very crucial part of the process of the development of office furniture specific guidelines. They reveal the most impacting life cycle stages, materials and production processes as well as impact potentials of the distribution, use and disposal stage referring to different office furniture products. Key findings of the performed LCA support that the majority of environmental burdens of all assessed office furniture products is significantly linked to the pre-production stage which implies that environmental impacts related to the furniture derive mostly from raw materials extraction and its processing. The second main impacting stage is the production stage, which refers to the production of components, assembly and final making of the product. Another fact is that the source with the lowest environmental impact potential is the use stage. Environmental impacts of the life cycle of a task chair are presented in Fig. 2 (The Norwegian EPD Foundation, 2016) as a representative example. All assessed products of the five office furniture categories provided very similar results as those illustrated below.

[Figure 2] Environmental impact of life cycle stages of a visitor chair, LCA results, (The Norwegian EPD Foundation, 2016).

Figure 3 (The Norwegian EPD Foundation, 2016; European Commission, Joint Research Centre, 2012) illustrates the environmental impact potentials of the task chair's pre-production stage. Each material has a different contribution to environmental burdens. The materials have been assessed with respect to their weight that appears in the assessed product. It is to point out that primary aluminium shows very high impact potentials compared to other common materials used in office furniture. Overall, metals revealed generally more impact potentials than materials as plastics and wood. In addition, results of the Environmental Design Priority Indicators (IPSA), which have been applied to determine the priorities of LCD strategies, showed that the LCD strategy of *Product use extension* has the highest priority regarding office furniture production. This is followed by the strategy of *Material reduction*, which has been defined as a strategy with high relevance.

[Figure 3] Environmental impact of the pre-production stage of a visitor chair, LCA results, (The Norwegian EPD Foundation, 2016; European Commission, Joint Research Centre, 2012).

4. DISCUSSION

The conducted study investigated the environmental profile of office furniture in order to develop an assisting instrument which orients towards environmental sustainability in the office furniture sector and support companies, i.e. engineers and designers, in developing environmentally sustainable office furniture, considering all phases of the life cycle. The Desk research as well as the Life Cycle Assessment revealed valuable insights that have been thoroughly considered for the development of specific guidelines for the design of office furniture. The LCD guidelines are designated to be incorporated into the design process, where they foster the integration of environmental requirements in product development. They offer an assisting instrument for designing low environmentally impacting office furniture and support the designer in orientating design decisions towards an effective implementation of sustainability. However, due to the fact that technologies evolve over time, some limitations can appear and certain issues might be unpredictable during the design process. Considering that an office furniture product has a lifetime of several years², it could be the case that, e.g. technologies of recycling or other disposal processes are different than meant to be when the product has initially been designed. That means that design guidelines run the risk to become partly obsolete over time. Not only technological and economical changes, but also changes in office and workplace needs to be considered as an important factor. Our working environment is changing constantly and increasingly faster. Tech-

[Figure 4] Digital tool with specific LCD guidelines, 2019 (Personal collection).

² EPD's of office furniture products which has been assessed considered a product lifetime of 15 years.

nological progress, globalisation, flexibilisation and demographic change, are drivers and indicators of the evolving working environment.

Those changes in office environment and new ways of working can strongly relate to the sustainability and requirements of designing office furniture. Thus, guidelines for the development of environmentally sustainable office furniture need to adapt to new circumstances and new situations in which office furniture will be used in the future. For instance, office furniture has to meet new requirements in terms of utility value, stability, maintenance and longevity regarding emerging hot desking approaches and prevalent coworking spaces where one desk is assigned to many different employees i.e. users. Another example is that furniture consistently has to adapt to new needs of the future of work which is driven by effective communication, collaboration, employee experience and flexibility. In the case of fast-changing office structures, it should be avoided that furniture become obsolete prematurely regarding its function. Consequently, it is important to emphasize that the developed guidelines are no rigid rules and need to be understood as indications and advises which can be updated and extend over time. To enable adaptation of guidelines to those previous described changes, it is necessary to design flexible solutions. The issue of upgradability of the design guidelines has been considered in the research project by providing a modifiable digital tool which enables their constant update.

On the other hand, referring to the overall concept of sustainable office furniture including its real application, it is important to indicate and advise that measures aiming at sustainability should not only be taken regarding the production of office furniture but also regarding its use and maintenance. Insight of the research revealed that high attention should be paid to the strategy and the related design guidelines that deals with the office furniture product's use extension. Consequently, it is very crucial as well to pay attention to the use phase and the relation between the office furniture products and those who use and maintain them.

According to Vezzoli and Manzini (2008), 'the impact during the stage of usage is more of a socio-cultural phenomenon, since this request, to a different extend, changes in the way products ... are utilised' (p. 65). In other words, in order to aim entirely and with a widespread approach at life time extension of office furniture, not only instructions should be provided aiming at sustainable office furniture production but also to those who use, buy and maintain the furniture.

BIBLIOGRAPHY

- 1. European Commission, Joint Research Centre. (2012). *ILCD 2011 Midpoint method V1.10*. [Database] Available from: http://eplca.jrc.ec.europa.eu/ELCD3/.
- 2. Luccitti, A. (2005). *Evaluation of greener design alternatives for office furniture at affordable price points*. Sustainable Innovation LAB #SSIL13 005. Available from: www.rit.edu/gis/ssil/Chair%20green%20design%20exec%20summary%20 report%2005-07-14.pdf [Accessed on 5th November 2018].
- 3. Smieja, M. & Babcock, K. (2017). *The intersection of green chemistry and Steelcase's path to circular economy*. Green Chemistry Letters and Reviews, 10 (4), 331-335. DOI: 10.1080/17518253.2017.1383516.
- 4. The Norwegian EPD Foundation. (2018). *Om EPD-Norge*. Available from: https://www.epd-norge.no/om-oss_2/ [Accessed on 11th November 2018].
- The Norwegian EPD Foundation. (2016). HAG Conventio Wing 9811. Available from: https://www.epd-norge.no/getfile.php/137773-1506337280/EPDer/M%C3%B8bler/Sittem%C3%B8bler/NEPD-122-329-EN_H--G-Conventio-Wing-9811_1_1.pdf [Accessed 10th November 2018].
- 6. Vezzoli, C. (2018). Design for Environmental Sustainability: Life Cycle Design of Products. London: Springer-Verlag.
- 7. Vezzoli, C. & Manzini, E. (2008). Design for Environmental Sustainability. London, Springer-Verlag.
- 8. Vezzoli, C. & Sciama, D. (2006). *Life Cycle Design: from general methods to product type specific guidelines and checklists.* Journal of Cleaner Production 14, 1319-1325. DOI: 10.1016/j.jclepro.2005.11.011.

The proceedings are also available at www.lensconference3.org

This work is Licensed under Creative Common Attribution-NonCommercial-ShareAlike CC BY-NC-SA

The conference was organized by:

Politecnico di Milano Aalto University Brunel University London Cape Peninsula University of Technology Hunan University Indian Institute of Technology Guwahati Srishti Institute of Art, Design and Technology Technische Universiteit Delft Tsinghua University Universidad Autónoma Metropolitana Universidad del Valle de México Universidade Federal de Pernanbuco Universidade Federal do Paraná Universiteit Stellenbosch

Other LeNSin associate partners cooperating with the organization are

- Londrina State University, Fluminense Federal University, Federal University of Alagoas, Federal University of Uberlândia, Federal University of Santa Catarina (**Brasil**)
- C.A.R.E. School of Architecture, Pandit Dwarka Prasad Mishra Indian Institute of Information Technology, Indian Institute Of Technology Gandhinagar, Goa College of Architecture, Hunnarshala Foundation for Building Technology & Innovations, Vastu Shilpa Foundation (**India**)
- Wuhan University of Technology, Jiangnan University, The University of Science and Technology Beijing, Beijing Information Science and Technology University, The Hong Kong Polytechnic University, Guangzhou academy of fine arts, Tongji University (**China**)
- Farm and Garden National Trust, Cape Craft and Design Institute NPC (South Africa)
- Univesidad National Autónoma Metropolitana, Instituto Tecnológico de Monterrey Campus Ciudad de México (Mexico)

Scientific Commetee:

Carlo Vezzoli Aguinaldo dos Santos Leonardo Castillo Claudio Pereira Sampaio Ranjani Balasubramanian Ravi Mokashi Brenda Garcia Rodrigo Lepez Vela Ephias Ruhode Elmarie Costandius

Xin Liu Jun Zhang Fabrizio Ceschin Cindy Kohtala, Jan Carel Diehl

