

Citation for published version:

Gopsill, JA, McAlpine, HC & Hicks, BJ 2013, 'A social media framework to support engineering design communication', *Advanced Engineering Informatics*, vol. 27, no. 4, pp. 580-597.
<https://doi.org/10.1016/j.aei.2013.07.002>

DOI:

[10.1016/j.aei.2013.07.002](https://doi.org/10.1016/j.aei.2013.07.002)

Publication date:

2013

Document Version

Publisher's PDF, also known as Version of record

[Link to publication](#)

Publisher Rights

CC BY

This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

University of Bath

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

A Social Media framework to support Engineering Design Communication ☆,☆☆

James A. Gopsill^{a,*}, Hamish C. McAlpine^a, Ben J. Hicks^b

^a Department of Mechanical Engineering, University of Bath, Claverton Down, Bath, BA2 7AY, United Kingdom

^b Department of Mechanical Engineering, University of Bristol, Queens Building, University Walk, Bristol, BS8 1TR, United Kingdom

ARTICLE INFO

Article history:

Received 2 October 2012

Received in revised form 16 July 2013

Accepted 25 July 2013

Available online 23 August 2013

Keywords:

Engineering Design Communication (EDC)

Social Media (SM)

Knowledge sharing

Design rationale

Engineers network

ABSTRACT

Engineering Design Communication (EDC) is fundamental to almost all Engineering Design activities as it provides the ability for knowledge and information to be shared between engineers. It is part of 'what we do'. This communication contains a great deal of rationale relating to the evolution of Product Development and is essential for understanding 'why the product is the way it is'. The need to support EDC is becoming more important due to the fact that Product Development is becoming more distributed, multi-disciplinary and involving greater re-use of past designs. With the advent of Social Media (SM), it is argued that there is the technical capability to provide more effective support for EDC within a computer-mediated environment. In order to explore this potential, this paper defines the requirements for the effective support of EDC through an extensive review of the literature. It then discusses the suitability of a SM approach and then presents the theoretical foundations of a SM framework to support EDC.

© 2013 The Authors. Published by Elsevier Ltd. All rights reserved.

1. Introduction

Engineering Design has been described as an ever more multi-disciplinary and highly collaborative exercise, during which substantial levels of resources and information are shared within a highly contextualised environment [1]. Törlind and Larsson [2] describe Engineering Design as "fundamentally a socio-technical activity" where communication is an intrinsic part [3,4]. Based on the above description, this paper considers Engineering Design to be the activities undertaken by a network of engineers (henceforth referred to as the Engineers' Network) to develop a product. As a result of these activities, a large volume of documentation and numerous representations (i.e. artefacts) that pertain to (and define) the product is generated (for example, design models, mathematical analysis, physical prototypes and notes). All of these artefacts are interrelated to one another and therefore defined within this paper as the Product Artefact Network (PAN). Engineering Design Communication (EDC) is defined as the communication between engineers that pertain to the product and its development. Fig. 1 illustrates how this communication is a mediator between the Engineers' and Product Artefact Networks. It is the challenge of providing support for, and relating of EDC to both the Engineers' Network and PAN that is the focus of this paper.

1.1. The importance of EDC

Tenopir and King's [5, p. 30] review of communication patterns shows there is a consensus that engineers spend a significant proportion of time conversing with one another. Ellis and Haugan [6] and Wood and DeLoach [7] reveal that engineers make considerable use of communication channels to seek for information as colleagues are seen as easily accessible, trustworthy sources of information and are still preferred over search engine results [8,9]. A high proportion of communication is what is colloquially termed 'water-cooler conversations', as it is a quick informal exchange of knowledge and information between engineers [10–12]. Brown and Duguid [13] highlight that it is heavily relied upon to 'fill in the gaps' left by formal documentation and process manuals, as they can never fully account for every eventuality.

The relative level of EDC has also been shown to be indicative of progress being made and successful Product Development [14,15]. This is further supported by the engineering management literature showing that companies see communication as a critical success factor and that it has been shown to affect productivity and lead-time [16,17]. Dong [18] shows that almost all successful product design teams have high-levels of communication and the reasoning is that it supports the creation of a shared understanding between the engineers. Adler [19] and Daft and Lengel [20] describe how greater communication plays a key role in reducing uncertainty and what can be considered as 'needless' uncertainty as the information is available but the engineers are unable to access it, be it through not discussing it with the right engineers or not knowing of its existence. McKelvey and Page [21] also dis-

* Handled by C.-H. Chen.

** This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

* Corresponding author. Tel.: +44 (0)1225 386131.

E-mail address: J.A.Gopsill@bath.ac.uk (J.A. Gopsill).

Fig. 1. The Engineers', Communication and Product Artefact Networks.

cusses this effectiveness of communication and highlight that it is a keystone in enabling engineers to draw well-informed conclusions.

Taking a knowledge management perspective, Krishnan and Ulrich [22] consider it to be a crucial knowledge sharing activity between engineer and improvements in knowledge sharing is often associated with gaining a competitive advantage [23]. Interviews by Johnstone et al. [24] confirm that representatives of aerospace companies believe that better knowledge and information management plays a key role in better decision-making. Das et al. [25] discuss how knowledge sharing networks can have a positive impact on increasing productivity within a company by improving the organisational memory. This has been shown to have a further effect on the performance and creativity of New Product Development (NPD) [26].

1.2. Challenges facing the support of EDC

It is well documented that engineers prefer Face-to-Face communication due to its richness and that E-Mail takes over as the dominant communication tool when teams are distributed [27,3,28]. Although this has only recently been the case,¹ which may indicate the slight reluctance to move to new communication tools [29–31]. It is argued that the prominence of E-Mail is due to companies offering support for the communication method and its ubiquity across the entire industry [27]. As well as offering asynchronous communication and reducing the burden of social interaction upon engineers, who often find it difficult [5]. However, E-Mail was never designed to support such highly-contextualised and collaborative communication and has led to trials of other computer-mediated communication tools (such as Instant Messaging [11]). Orlikowski et al. [32] points out that there are issues with E-Mail misuse and that it requires proper governance, and Allen [33] discusses the lack of richness in both E-Mail and telephone, which is required for EDC. Eppler and Mengis [34] reveals that there is often a need for E-Mail etiquette within engineering companies to prevent information overload. It is also the case that many E-Mails within a company are ones that are sent in order to seek the right engineers to communicate with, rather than containing the actual communication the engineer wishes to have [35].

As mentioned previously, Engineering Design is highly collaborative and it is often the case that a communication episode will involve more than two engineers. Popolov et al. [36] discusses how E-Mail struggles to cope with such collaborative communication.

In addition, these communications are often held between a small number of engineers and are rarely made visible to others. This prevents the opportunity for other knowledgeable engineers contributing to the communication [37]. It has also been the case that limits have been imposed in almost all implementations of E-Mail in engineering companies, such as restricting the size of an E-Mail and engineers' personal storage space. This can lead to issues in sharing product artefacts and the loss of potentially re-usable communications through deletion [32,38]. Thus, the development of a tool to support EDC would seem a suitable avenue for research in light of the current difficulties. However, there are a number of challenges in addition to what has been discussed.

Tenopir and King [5] and Maiden and Bright [39] discuss the need for such a tool to be able to provide a similar level of context to Face-to-Face communication and the ability for collaboration in order to solve problems, discuss issues and/or make decisions effectively. There is also a challenge in facilitating communications between the right knowledgeable engineers, and Leckie et al. [40] and Lowe et al. [41] show that there is a huge variety in how engineers seek and share information, which is often accompanied by artefacts from the Product Artefact Network (PAN) [42–44]. In addition, it has been shown that engineers seek information from a variety of perspectives (such as where it lies within the company, product and project). There is thus, a need to consider these dimensions when supporting EDC to enable effective search and retrieval [45]. Sim and Duffy [46] discuss how communication has a strong interplay between the engineers and the evolution of the artefacts within the PAN. Thus, it is argued that it would be key for any communication tool to consider how to incorporate these relationships. Finally, Al-Rawas and Easterbrook [47] sum up the current barriers as:

- *The Ineffectiveness of the Current Communication Channels* to support distributed EDC through lack of capturing the engineering context.
- *The Restrictions on Expression within Communication Channels* and particularly enabling engineers to collaborate in a more natural way.
- *The Social and Organisational Barriers*, which include ensuring there is awareness of the communication to enable the right knowledgeable engineers to contribute and ensure the right dimensions are captured alongside the communication to enable easy search and retrieval.

1.3. The potential benefit in improved support for Engineering Design Communication

Improving the support for Engineering Design Communication would not only look to overcome the challenges previously stated but to also provide potential benefits in understanding Product Development. Current research within the field (which includes aspects of Design Rationale and Knowledge Management) has primarily focused upon taking a descriptive approach into understanding how engineers communicate within industry. Often relying on surveys and/or interviews as a means of data capture [5]. There have also been studies that have focused upon particular communication tools within engineering, such as analysing the content of E-Mail or the use of video conferencing [48,2]. In contrast to the wealth of descriptive measures, there are few prescriptive measures to support EDC, be it through the development of a tool or process [5,49,50]. Clarkson and Eckert [49] suggest that the field is reaching a plateau of understanding and intervention research is required to further the field. Hence, the capture of communications through a tool that has been developed to support EDC has the potential to provide a rich dataset that can provide fur-

¹ Telephone had been previously been the main form.

ther insights into how engineers communicate, and how communications evolve and influence New Product Development.

Engineering Design Communication often contains the rationale behind decisions made and insights/conclusions drawn from the discussion and aggregation of information [51]. This can be used to describe ‘why it is the way it is’ [52]. Dearden [53] supports this by describing the idea of ‘material utterances’, which are changes within artefacts (i.e. modifications/changes to documentation) and that communication is often the cause. A number of studies have shown that engineers can use as much as 70–95% of past designs to develop new products and thus, being able to understand the reasoning ‘why the product documentation is the way it is’ can further aid re-use and reduce the likely occurrence of re-work [54–56]. It is therefore argued that capturing EDC with a view to its re-use will provide a knowledge base from which engineers can build upon.

The creation of such a knowledge base has been addressed in part by design rationale capture tools, which have primarily focused upon argumentative capture [57,58]. Implementation of these tools has often led to engineers having an increased workload as engineers post-rationalise the design process once the project/task has finished [59–61]. Carlile [43] discusses that knowledge gained by engineers is embedded in practice and therefore it is hard to recall and articulate, thus raising issues about the utility of current approaches for design rationale capture. An alternative is to support EDC directly thereby, capturing the rationale in real-time through the support of engineers’ work.

It is this need to improve the support and build towards prescriptive research that is addressed in this paper. In order to create a supportive tool, it is first necessary to generate the requirements for such a system and to consider how it should be implemented within the context of current technology. This paper takes a bottom-up approach to developing the requirements by eliciting and synthesising them from the substantial literature concerning EDC. In addition, the paper looks at the suitability of Social Media to support EDC. Then, the paper continues by detailing its main contribution: A theoretical Social Media framework, which instantiates these requirements. It then concludes by discussing the potential implications of the approach for supporting EDC.

2. Developing the requirements for the effective support of Engineering Design Communication from the literature

As previously discussed, there exists a wealth of descriptive research concerning communication within engineering. This paper draws upon some 100 research documents from key sources in the fields of Engineering Design, Professional Communication, Knowledge and Information Management, Computer-Supported Collaborative Work and Project Management. These are referenced throughout this section and the key findings in order to develop a set of requirements for the effective support of Engineering Design Communication (EDC) have been elicited and synthesised. The research has been grouped into four distinct areas and the focus is upon the role of EDC in relation to these areas.

- 2.1 The Product Artefact Network – *Where the review looks at the relationships between Engineering Design Communication and the artefacts within the Product Artefact Network.*
- 2.2 The Engineers’ Network – *Where the review looks at the relationships between Engineering Design Communication and the engineers involved in the development of the product.*
- 2.3 Its Purpose and Evolution – *Where the review looks at why a communication episode arises and how it evolves over time.*
- 2.4 The Engineering Context – *Where the review looks at how Engineering Design Communications align themselves to the Engineering context within Product Development.*

Table 1
Example artefacts and focal points.

High-level artefact types	Focal points
Sketch	Aesthetics Alternative Force diagram Operation
Engineering drawing	Dimensioning Tolerancing
Computer Aided Design (CAD) files	Dimensioning Tolerancing Mating Error message Protusion
Computational Fluid Dynamics (CFDs) files	Mesh Results Run-time error Set-up
Simulation	Code Error message
Finite Element Analysis (FEA) files	Mesh Results Run-time Set-up
(Physical) product	Maintenance Manufacture In-service
(Physical) part	Manufacture In-service Maintenance
Calculation	Stress Force Vibration
(Physical) assembly	Maintenance Manufacture In-service
Prototype	Function Feature Ergonomics Aesthetics
Report	Abstract Results Outline Conclusion

The requirements are introduced at the relevant points within the review and then summarised in Section 2.5. From herein, Engineering Design Communication (EDC) is to be referred to as communication.

2.1. Engineering Design Communication and the Product Artefact Network

“Here, sketching and drawing are the basic components of communication; words are built around them, but the drawings are so central that people assembled in the meeting wait while individuals fetch visual representations left in their offices or sketch facsimiles on white boards.”

Hendersen [62].

Almost all communications revolve around an artefact² [42–44]. Artefacts can be either digital/physical and include, sketches, calculations, Computer Aided Design (CAD) files, simulation set-ups/results, reports, prototypes and the products/parts (Table 1 provides

² Also referred to as an Intermediary or Boundary Objects, or Digital Assets in some cases.

a more complete list although not intended to be exhaustive). These artefacts form what has been previously defined as the Product Artefact Network (PAN). These are the objects or documentation that have been created during the Product Development process to describe and represent the product and its process of manufacture. The effectiveness of the communication centres around the engineers ability to use these artefacts to help externalise the problem/issue/query/statement they wish to make [63,64,27]. Having the artefacts associated with the communication also reduces equivocality during its evolution [19,20]. It can be considered that the use of artefacts has the ability to either explicitly or implicitly represent the 'focus' of the communication and/or provide the context necessary to describe it. This is especially apparent in multi-disciplinary environments [65]. Table 1 also summarises possible foci of the artefact with regards to the communication (and is discussed later). Luck [66] also highlights that artefacts are able to help achieve a 'common' understanding between the engineers due to their familiarity with them. Thus, it can be considered crucial to be able to include the artefact(s) alongside any communication.

However, this may be difficult due to the need to support distributed communication through a computer-mediated tool. As the artefacts may be considerably large files or actual physical artefacts. In addition, Gopsill et al.'s [67] summary of product lifecycle information systems shows the complexity of the current information systems infrastructure³ currently managing the Product Artefact Network and the corresponding wide variety and diversity of artefacts.

Although, a representation of the record (i.e. an image) can provide almost all of the benefits of the actual record ([68]). In particular, the representation still contains the required context for an engineer to be able to interpret the statement being made. This would suit the ubiquity required for a distributed computer-mediated tool, although it has been noted that these representations of the artefact should be of a high quality to prevent confusion [69]. An additional affordance is that it enables the capture of the temporal state of the record. Thus, upon viewing the communication in the future, the engineers are able to interpret the communication in the same manner even though the actual record may have evolved since.

Hendersen [62] reveals that in most cases, one artefact is at the centre of the communication and having more than one at the beginning of the communication often leads to greater confusion. Although, as engineers contribute to communications, they often use additional artefacts to either support their position, present potential changes that could be made to the artefact, or show the effect of changes they have made. Zurita et al. [70] reveal that the ability to represent changes on the artefact aids collaborative design as engineers are better able to understand the meaning behind the words being used by others. From this discussion, three requirements are synthesised; (1) to capture a high quality representation of the originating artefact relating to the communication, (2) to record changes to the artefact as a consequence of the communication and (3) to enable contributing engineers to embed a representation of an artefact in their responses within a communication episode.

Referring back to Table 1, it can be seen that there is potentially an inexhaustible list of artefacts and corresponding 'focal points' within engineering. Huet et al. [71], McAlpine et al. [72] and Hicks et al. [44] highlight that the capture of the artefact only represents a weak link to the PAN and there needs to be sufficient bounding through additional textual context to enable the communication to be effective in use and potential re-use. Explicitly capturing

the artefact type in the form of text prevents ambiguity in the mind of an engineer participating within a communication [42]. This leads to a fourth requirement (4) to provide a text based description of the artefact, as demonstrated in Table 1.

The 'focal point' of the artefact is defined as the subject of interest pertaining to the artefact and examples include an engineer focusing upon constraints, form, function, assembly and materials [3,73]. As shown in Table 1, 'focal points' can vary between artefacts and although a list has been developed, it is likely to continually evolve. This is due to ever-changing areas of interest for the engineers as progress is made during Product Development [74]. Lee [75] discusses how artefacts are defined by their use and this status can change over time and thus, it is argued that this 'focal point' is crucial in aiding engineers to interpret the artefact effectively within the context of a communication. This leads to a fifth requirement (5) to record/capture the foci of a communication with respect to the artefact.

Although a representation of the artefact can perform in almost the same manner as the actual artefact within the communication, there is still benefit in being able to refer to the actual artefact, (particularly if electronic) by capturing its location (for example, a URL of the file). This could enable engineers participating in the communication to be able to effect changes to the artefact as the communication evolves. In addition, it provides the means to integrate communication records with the companies information systems infrastructure. There is also potential in terms of re-use, as it will enable the association of design rationale to the record to which it pertains. Therefore, it may further aid understanding into the evolution of the PAN during Product Development [76]. This gives rise to a sixth requirement (6) to provide an electronic or physical reference to the artefact.

2.2. Engineering Design Communication and the Engineers' Network

As previously discussed, engineers prefer to seek information through informal communication channels and it can be seen that communication is intrinsically linked to the Engineers' Network as the engineers are the creators and contributors to communications [6,7]. Höllta [77], Clarkson and Eckert [49] and Maier et al. [16,78] highlight that a major contributing factor to poor communication is the lack of 'awareness', where engineers are unable to contribute due to not knowing of the existence of a communication or due to restrictions within company practices (i.e. confidentiality and/or project team segregation). The consequence of this is that the most appropriate engineers may not be contributing to the relevant communications. Thus, it is considered crucial to support the relationships that communication has with the Engineers' Network.

Milne and Leifer [79] and Zipperer [8] show that engineers make considerable use of their own social knowledge to ensure communications are sent to (and received by) the right engineers. In addition, using fellow engineers to provide the engineer with the right contacts is often the 'quickest' (in terms of time, ease to do so and least effort) route to satisfy their communication needs even when compared to modern day search tools [9]. Tenopir and King [5] are advocates of the concept of engineer 'stars' and 'gatekeepers'. These are engineers that receive the majority of the communications, who then forward them to those that are best placed to respond. Thus, there is an argument for the requirement to provide functionality that enables engineers to push communications to one another and therefore take advantage of the engineers' social knowledge. This leads to the seventh requirement (7) to enable engineers to 'push' communications to one another.

Adler [19] describes how some engineering companies are now forming task groups for specific purposes, which then disband once the task is complete, in order to better manage their human resources. This is alongside core competency groups that are teams

³ Often referred to as Product Lifecycle Management, Engineering Data Management and/or Product Data Management.

Table 2
Types of EDC identified by the literature.

Purpose of communication	Description	Reference
1. Idea	The engineers wants to show something potentially new	[79,48]
2. Help	The engineer wants to solve a process problems	[45]
3. Issue	The engineer wants to solve a product problem	[48,45]
4. Clarification	The engineer wants to double-check their knowledge on a subject	[81,48,79,45,3]
5. Observation	The engineer wants to highlight an artefact of potential interest	[48,45]
6. Confirmation	The engineer wants to ensure the artefact is correct	[80,79]
7. Comparison	The engineer wants to converge upon a solution	[80,81,54]
8. Option Generation	The engineer wants to generate a number of solutions to a problem	[80,54]
9. Information Request	The engineer wants to locate/receive information with regards to a particular subject	[81,48,80,79,45]
10. Decision	The engineer wants to propose a decision that they have made and want other engineers' input	[82,54]

Table 3
Response types identified within the literature.

Type of response	Description	Reference
1. Opinion	The engineers wants to provide their own personal view upon the communication	[87,88,47,9,54,10,77,89,51,48,90,85,1]
2. Experience	The engineer wants to express a view based upon their own experience	[79,91,37]
3. Observation	The engineer wants to show an artefact of potential interest to the communication	[79,48,45]
4. Guidance	The engineer wants to express something that the engineer should consider	[92,93,45,54]
5. Action	The engineer wants to inform the engineer on what he/she has to do	[69]
6. Idea	The engineer wants to introduce something potentially new to the communication	[79,48]
7. Affirmative	The engineer wants to acknowledge a statement that has been made	(+)
8. Location	The engineer wants to provide the location of some potentially useful information	[54]
9. Agree	The engineer wants to express a positive stance on an existing statement within the communication	(+)
10. Disagree	The engineer wants to express a negative stance on an existing statement within the communication	(-)
11. Warning	The engineer wants to highlight area/s to be wary of	
12. Valid	The engineer wants to highlight a valid statement without positioning themselves	(+)
13. Not-valid	The engineer wants to highlight and provide a reason for a invalid statement and again, not to position themselves	(-)

focused upon a particular expertise and contain deep domain knowledge. Thus, there is a need to support communications associated with group work and to ensure that all within the group are aware of potentially relevant communications. Likewise, there should also be functionality to ensure engineers are able to indicate relevant core competency groups who possess the deep domain knowledge so that they are made aware and able to respond to the communication. Additionally, McAlpine et al. [72] discuss the importance of engineering logbooks and the need for personal bookmarking, as it enables quick referral to important/key resources to support work and activities. These findings lead to three further requirements: (8) to enable engineers to group communications by tasks, (9) to solicit responses from core competency (expert) groups and (10) to enable engineers to assign personal bookmarks to communications.

2.3. Engineering Design Communication – its purpose and evolution

This section considers the creation, response and output of communications, alongside the reasoning behind why it is necessary to support this within a computer-mediated environment. As mentioned previously, the plateau of understanding of Engineering Design Communication contains knowledge concerning *why* engineers wish to communicate but limited understanding of *how* engineers respond, conclude and possibly refer back to communications. In light of this, logical propositions are made where gaps exist to the support of the evolution of the communication within a computer-mediated environment.

2.3.1. Purpose of communication

Although current communication channels have the potential to permit more than one purpose to be expressed within a single communication, Wasiak et al. [48], Maiden and Bright [39], Auri-

sicchio et al. [80] and Gopsill et al. [29] suggest that communications almost always have one main purpose. Examples include, idea generation, highlighting an issue, asking clarification, requesting information and making a comparison. Table 2 presents ten purposes of communication identified within the literature. The ability of engineers to align their communications to one of the purposes defined within the aggregated set has been tested within a Small to Medium sized Enterprise, where it has been shown that these purposes were sufficient in representing all their communications needs [29].

Understanding the purpose and inherent context of the communication (i.e. type of communication and artefact, and its context as previously described) is expected by all engineers contributing to the communication without the need to explicitly describe it during the exchange of statements [62]. Ensuring that this context is available to the engineers is crucial for generating a 'common' understanding within a communication episode. Not achieving a 'common' understanding often leads to communication breakdown where the goal set-out is not achieved. It can also be a source of frustration for engineers and leads them to cease contributing. The likelihood of this occurring increases within a computer-mediated environment. Therefore, it can be seen that there is a need to explicitly capture the purpose of the communication in order to reduce the likelihood of communication breakdown by ensuring that engineers know what to expect from the communication [83,40]. Capturing the purpose of communication also has benefits in enabling engineers to identify the communications that they are able to contribute to as well as providing a method by which the communications can be aggregated, potentially leading to the identification of patterns in the purposes through the Product Development process. This leads to the eleventh requirement for the engineer (11) to define the purpose of the communication (e.g. Table 2).

Table 4
Purpose and response types association matrix.

		Purpose of the Communication										
		Idea	Help	Issue	Clarification	Observation	Confirmation	Comparison	Option Generation	Information Request	Decision	
Response Types	Opinion											
	Experience											
	Observation											
	Guidance											
	Action											
	Idea											
	Affirmative											
	Location											
	Agree											
	Disagree											
	Warnings											
	Valid											
	Not-Valid											

Table 5
Proposed conclusion types of Engineering Design Communications.

Communication type	Conclusion type
Idea	Good Idea: Pursued (+ & consequence) Good Idea: Did not pursue (+ & consequence) Not plausible (-) Already conceived
Help	Resolved: Process lesson learned (+) Unresolved: Possible process issue (-)
Issue	Resolved: Product lesson learned (+) Unresolved: Possible product issue (-)
Clarification	Clarified (+) Not clarified (-)
Observation	Artefact of interest (+) Non-consequential Good work (+) Seen before (-) Possible issue (-)
Confirmation	Yes: All good (+) No: Amendments required (-) No confirmation (-)
Comparison	Option selected (+) No options selected (-) Hybrid option (+)
Option generation	Options generated (+) Lack of options (-)
Information request	Received: Useful information (+) No useful information received (-) Lack of information (-)
Decision	Decision made (+) No decision made (-)

2.3.2. Types of response

Engineers make considerable use of mannerisms and expressions to infer their thought process and provide the perspective of ‘where they are coming from’ when they respond during a communication episode [46]. This is one reason why Face-to-Face is often still preferred [84]. Again, this would have to be elicited within a computer-mediated environment and may be of even greater importance when one considers that the engineers contributing to the communication may not know each other socially [85,86].

Table 3 shows a list of response types that have been synthesised from the literature. However, the extant research has often employed surveys/interviews and therefore led to a primary focus on analysing the purpose of the communication. Research on how a communication evolves and the types of responses used is therefore limited, thus the aggregation of current understanding has been made alongside proposed positive/negative response types. This synthesis has revealed thirteen types of response.

Dong [18] highlights that the best communications are where engineers achieve a common understanding and are able to express themselves coherently. Therefore, it is argued that enabling engineers to indicate their response type will increase the coherence of the communication. In addition, this may enable further understanding into how communications evolve within Product Development and may lead to the identification of patterns associated with ‘good’ communications and communication breakdown. This leads to the twelfth requirement for the engineer (12) to define the type of response for each contribution to the communication (e.g. Table 3).

Stempfle and Badke-Schaub [94] also highlight that it is important for engineers to provide clear intent when they contribute to communications yet it would be ‘foolish’ for a system/process to attempt to structure the communications. However, there is a case for ensuring communications ‘stay on the right track’, hinting that semi-structuring communications may help. Perry and Sanderson [3] concluded that there should be response size limitations to reduce the chances of ‘waffle’ and maintain conciseness. Referring back to the purposes of communication and response types, it is argued that certain response types align themselves better to different purposes of communication and therefore in an attempt to ensure engineers maintain focus upon the communication, this paper presents a matrix of which types of response can be associated with each purpose of communication (Table 4). These considerations give rise to two further requirements; (13) to align the response types to the appropriate purposes as demonstrated in (Table 4) to ensure an appropriate limit is imposed on the size of a response.

The final aspect of the responses of communication is due to the increasingly collaborative and multi-disciplinary environment [54,87]. It is often the case that engineers from different disciplines will look at a problem from different perspectives and may develop different solutions. During Face-to-Face communications, this divergence and convergence of ideas/perspectives to achieving the purpose of the communication can occur. However, this is very difficult with tools such as E-Mail. Sim and Duffy [46] and Cross et al. [95] show that there are a considerable number of activities where divergence and convergence is essential and thus, it can be seen that it is important to enable engineers to have multiple threads within a single communication and provide the ability to direct responses to the right places within the communication. This is particularly important given the often asynchronous nature of computer-mediated communication as this direction and flow of communication could be lost. This leads to the following requirements: (15) to enable multiple-threads within a single communication episode (divergence) and (16) to enable engineers to respond to one or more threads within a communication using a single response (convergence).

2.3.3. Closing a communication and re-use

For the purpose of supporting communication through both use and re-use, it is self-evident that there is a need to determine the result of a communication. Given that the communication process is created by an engineer or group of engineers, it is proposed that they should also determine the result of the communication. The end of Face-to-Face communication is often clear in the minds of the contributors but cannot ever be viewed by future engineers.

Table 6
Types of commenting on an Engineering Design Communications.

Comment type	Description
Re-Used	The communication has been re-used in a future unforeseen purpose and the engineer describes how it has been re-used
Redundant	The communication is no longer of use to the company and the engineer explains why it now no longer of use

Table 7
Summary of the requirements elicited from EDC literature.

EDC requirement no.	Requirement:
1	To capture a high quality representation of the originating artefact relating to the communication
2	To record changes to the artefact as a consequence of the communication
3	To enable contributing engineers to embed a representation of an artefact in their responses
4	To provide a text based description of the artefact (Table 1)
5	To record/capture the foci of a communication with respect to the artefact (Table 1)
6	To provide an electronic or physical reference to the artefact
7	To enable engineers to 'push' communications to one another
8	To enable engineers to group communications by task
9	To enable engineers to solicit responses from core competency (expert) groups
10	To enable engineers to assign personal bookmarks to communications
11	To define the purpose of the communication (e.g. Table 2)
12	To define the type of response for each contribution to the communication (e.g. Table 3)
13	To align the response types to the appropriate purposes (Fig. 4)
14	To ensure an appropriate limit is imposed on the size of a response
15	To enable multiple-threads within a single communication episode
16	To enable engineers to respond to one or more threads within a communication using a single response
17	To formally conclude a communication (e.g. Table 5)
18	To enable engineers to reference responses in past communications within current communications
19	To enable engineers to comment on past communications (e.g. Table 6)
20	To classify communications by the Company, Product and phase of the Product Lifecycle

For example, although engineers have been seen to archive useful E-Mails for later, constraints on the storage capacity often placed by companies limits the potential for re-use. Therefore, it is argued that the current application of communication tools has almost solely focused on supporting the use state and thus, provide limited capacity to support re-use. A logical proposal is to assume that there is either a positive or negative outcome (similar to pros/cons used by [60]), and in a computer-mediated environment, the communication may not even receive a reply. Therefore, this paper proposes the following conclusion types for the purposes of communications (Table 5).

Each purpose has its own individual conclusion types. Capturing the positive/negative conclusion can provide a useful insight into whether there is a pattern in the evolution of the communication and the resultant conclusion type. In addition, it may provide a useful index measure for the search and retrieval of communications for future engineers. This leads to a seventeenth requirement (17) to formally conclude a communication (e.g. Table 5).

Now that the communications are to be stored, there is a need to consider how the communications can be re-used. Štorga et al. [96] discuss the importance of traceability throughout an engineering system and how it enables engineers to understand 'what has happened'. Königs et al. [97] concludes that communication is a key link that can achieve traceability and be used to determine artefact dependencies. It has been previously stated (1.3) that engineers often refer back to past designs, experience and events to provide reasoning for their statements and thus, it is argued that engineers need to be able to link communications together through the statements they make, thereby using past communications as supporting evidence. In addition, this would provide traceability of information and would be highly useful in understanding how previous communications affect future outcomes. This leads to an eighteenth requirement (18) to enable engineers to reference responses in past communications in current communications.

As well as referral during new communications, the viewing of past communications can occur and engineers may find value in

re-using these communications. To further understand the value of the stored communications, it is proposed that there should be functionality to enable engineers to comment on past communications. This can be thought of as hindsight as it provides information on how the communication was re-used. Table 6 highlights potential reasoning for commenting on a past communication. This leads to an additional requirement (19) to enable engineers to comment on past communications (e.g. Table 6).

2.4. Engineering Design Communication and the engineering context

Hicks et al. [98] and Grebici et al. [99] both highlight that the capture of contextual information is critical to enabling use and re-use of information within engineering. Wasiak et al. [48] and Sonnenwald [50] mention three common dimensions that align the communication to either the Company, Product, Product Lifecycle, or a combination thereof. Including these dimensions during the creation of a communication will aid the search and retrieval of communications by engineers [40,41,100]. Ahmed and Wallace [45] show that the inclusion of more dimensions enables novice engineers to search and retrieve information more easily. Finally, Wang et al. [101] shows that additional contextual dimensions reduces the uncertainty and 'fuzziness' of the communication, as the alignment to the Engineering Design environment has been explicitly made. Therefore, this leads to the final requirement (20) to classify communications by the Company, Product and phase of the Product Lifecycle.

2.5. The requirements to support Engineering Design Communication

This section summarises the requirements generated from the review of the literature (Table 7). A total of twenty requirements have been elicited from the research relating to EDC, which has revealed the relationships between EDCs and the Product Artefact Network, Engineers' Network, within its own evolution and the Engineering Context.

3. The suitability and requirements for the effective application of Social Media to support Engineering Design Communication

Social Media (SM) has developed significantly over the past decade and the tools are becoming increasingly central to the digital lives of consumers, and to a lesser extent, businesses [102]. They are often web/mobile-based technologies that have been designed to support communication within a computer-mediated environment with specific focus on connecting and generating networks between individuals/groups of individuals [103]. Currently, it is evident that the research within the field of SM is very much focused upon the analysis and mining of the datasets created by such tools (see for example [102,104–106]) and less on the understanding of the functionality and how it should be applied most effectively. It is argued that this may be due to the pace at which the feature sets of SM tools is changing and the difficulty one would have in assessing particular implementations.

Although there is still much research to do within the SM field, this section discusses the suitability of SM to support EDC through reference to existing literature, logical argument and reference to the previously generated requirements to support EDC. From this, the generation of a set of requirements to ensure that SM is applied effectively is elicited. References to these requirements will be in the form of R_{EDC} : X.

3.1. Suitability of Social Media to support EDC

With reference to Fig. 2, it can be seen that the previously described Engineers' and Product Artefact Networks, and the Engineering Design Communication to which it pertains, is analogous to a system that is described as a Social Network, whereby users are uploading content and have a discussion regarding it. For example, Facebook allows users to upload photographs and enables them to comment. Thus, it is suggested that there may be potential in applying such technology within the Engineering Design context.

Törlind and Larsson [2] express the need for any tool that supports EDC to be lightweight and SM has been described as such [107–109]. Further, SM tools generally support synchronous and asynchronous communication, which has benefits in enabling communications to continue independent of users' schedules, time differences and location [12]. In addition, there can be considered to be a need to support such technologies within Engineering Design, as new generations of engineers are increasingly using SM tools as their main means of social communication. For example, software developers are preferring to use SM tools to support their communication [110]. Alavi and Leidner's [111] review of communication tools to support knowledge sharing (thereby EDC) considers electronic bulletin boards and discussion forums as the most suitable technologies. It is argued that these can be considered precursor technologies to SM as they maintain a hierarchical storage structure for communications to be stored whilst SM tools tend not to. As SM does not provide this structure for its content, it can be associated with multiple-facets without issue. This aligns well with EDC as it requires association with a high-level of context as outlined in the requirements (R_{EDC} : 4, 5, 6, 7, 8, 9, 10, 11, 12, 17, 18, 19, 20).

Social Media tools generally employ user and collaborative tagging functionality to increase the level of context surrounding an information object or communication within the system in addition to storing core meta-data such as author, date of creation and location due to their actor-centric nature [112,113]. For example, the popular Facebook uses tags within photographs to identify people and link the photograph to that user. Bar-Ilan et al. [114] highlight that a SM system requires both required (structuring)

Fig. 2. Similarity between the networks within Engineering and Social Network Systems.

tags to ensure all information is retrievable and optional (unstructured) tags to ensure that almost every potential link can be formed between the stored information items. This leads to the first three requirements; (1) to ensure core meta-data such as author, creation and location are captured, (2) to use structured tagging on meta-data that is a requirement for an information object within the system and (3) to use unstructured tagging where potential meta-data could be applied (but it is not a requirement for the item of information to exist within the system).

These tags can be considered as an evolving dictionary of terms that can be used within their domain. This provides extensibility within the system and (as long as the definition of the tag remains applicable to the information objects being stored,) provides a system context that all the users can interpret and apply in a similar manner, thereby ensuring that the user can always search and retrieve effectively [115]. Thus, in the case of EDC, engineers may create new purposes of communications, responses and conclusion types, as it is conceded that the EDC types elicited from the previous review can never be complete due to the evolving nature of communication. It is therefore argued that tagging may present the functionality required to support EDC as there are contextual requirements consistent for all communications (R_{EDC} : 4, 11, 12, 17 and 19) and some which may/may not be applicable to the communication (R_{EDC} : 6 and 20).

SM tools also make considerable use of free-form textual inputs that enable the user to have freedom of expression within their statements and provide rich data for search engines to be able to generate useful indexing parameters. Character limitation, which has been employed by some SM tools (for example, Twitter) can be likened to a 'psychological nudge' to ensure users provide the

Table 8
Summary of the requirements elicited from SM literature.

Requirement no.	Requirement to:
1	Ensure core metadata such as author, creation and location are captured
2	Use structured tagging on metadata that is a requirement for an information object within the system
3	Use unstructured tagging where potential metadata could be applied but it is not a requirement for the item of information to exist within the system
4	Apply character limitation in situations where focus upon the communication needs to be maintained
5	Enable full-accessibility and user filtering based on ‘interest’

key information [116]. Hatem et al. [117] shows that the communications through such tools maintain their focus on the initial purpose of the communication and the common ‘off topic conversations’ that can occur during Face-to-Face communication become separate communications in themselves and thus, do not detract the communication from its original intention. In addition, free-form text is a ubiquitous method of data input, which enables a great variety of equipment (i.e. PCs, laptops and smartphones) to be used by users thereby, further enabling users to contribute. Therefore, there is a requirement (4) to apply character limitation in situations where focus upon the purpose of the communication needs to be maintained. It is argued that using a character limited textual input for the engineer/s statements within a communication would be beneficial as it has been mentioned previously that engineers wish to be able to express their views in their own way (1.3) and a character limit could potentially reduce the likelihood of ‘waffle’ within the communication (R_{EDC} : 14).

In addition, SM tools frequently provide the ability for contributors to attach ‘richer media’ to the statements they make (i.e. photographs, files, videos). This aligns well with the requirements of engineers needing to provide a high-quality representation of the artefact that the communication pertains to. The technology readiness of these tools suggests that imagery remains the most suitable form of media to share within such an environment due to the ubiquity of being able to capture and view such files. In addition, the current bandwidth available within computer networks (Local Area Networks, World Wide Web, for example) enables the sharing of files to be quick and therefore enabling the tool to remain lightweight and suitable for mobile working. As there is a requirement for the capture of high-quality representations of artefacts pertaining to the communication throughout the process, it can be seen that the use of high-quality imagery would be suitable (R_{EDC} : 1).

Hiltz and Turoff [118] discuss that a key capability of these technologies is the users’ ability (in most cases) to view all the communications within the system and to then employ methods that enable users to filter the information based on the context that is most relevant to them. Being able to filter based upon what the users may consider ‘interesting’ to them could be highly beneficial as it has been shown to positively affect the evolution of the communication and conclusions that were drawn [119]. Therefore, it is argued that it is an requirement (5) to enable full-accessibility and user filtering based on ‘interest’.

3.2. The requirements for the effective application of Social Media to support Engineering Design Communication

Table 8 summarises to the requirements elicited from the research concerned with the effective application of Social Media. Five key requirements have been elicited from the review of the literature alongside providing the argument for SMs suitability in supporting EDC.

Fig. 3. The communication process of the SM framework to support EDC.

4. A Social Media framework to support EDC

Using the requirements developed in Sections 2 and 3, this paper now proposes a Social Media (SM) framework that could be used to develop a SM tool to support Engineering Design Communication. The framework consists of:

1. **A Communication Process** (Fig. 3), which demonstrates how the communication is created and evolves within a SM tool.
2. **An EDC classification matrix** (Tables 9 and 10). This presents how the communication between the engineers within a SM tool should be semi-structured by the purpose of the communication, the types of response that should be permitted and the potential type of conclusion per purpose.
3. **A set of tables** (Tables 11–15) listing the functionality and data and information requirements for each part of the Communication Process.

The framework can be said to be communication-centric. This is due to communications containing both strong links between the Engineers’ and Product Artefact Networks within a company. Thus, it is not deemed suitable to attempt to align the communication to one particular existing network. Referring back to 2.3, it has been made clear that Engineering Design Communications are defined by a clear purpose with engineers contributing in response to that purpose. This further suggests the idea that the communications have their own intrinsic centrality.

Each stage of the communication process (Fig. 3) is described in detail and the requirements in terms of functionality and the data and information to be captured. As is common practice within SM tools, standardised metadata will be captured alongside any information input made from the users. This information is the author, creation date and location of the event and it is often captured through an automated process (R_{SM} : 1). Thus, throughout the communication process, this information is to be captured at any point where the engineers are putting information into the SM tool. References to the requirements generated from both the support for EDC and application of SM technology (Tables 7 and 8) are made throughout.⁴

4.1. Create

The CREATE stage of the SM communication process handles the creation of the communications within the SM tool (termed

⁴ References to the EDC requirements will be in the form of R_{EDC} : X and application of SM tools as R_{SM} : X.

Table 9

The communication classification matrix of the SM framework to support EDC (part I).

Type	Communication tag types (purpose of the communication)				
	Idea	Help	Issue	Clarification	Observation
Description	Wants to Show Something Potentially New	Wants to Solve a Process Problem	Wants to Solve a Product Problem	Wants to double-check their knowledge on a subject	Wants to highlight an Artefact of Potential Interest
Example	I have an idea about a new Bike fork which would save us weight on the front end. What do you think?	How do I go about performing an FEA analysis on Bike fork?	I have another torn tyre on this bike model. Is there anything to prevent it keep happening?	Does the number of cells near the body boundary have a significant effect on the CFD solution?	I saw this bike which has single spoke wheel and the frame bends out so that it enables them to fit the gearing within the centre of the bike wheel.
<i>Response type tags</i>					
Opinion: wants to give their own personal view across	I like it. I think you might have something there	The Process Manual is not great so I would talk to someone who has recently done it	It could be the pressure you're putting into the tyre, which is making it dig into the rim too much	I know that it effects the result from a turbulent CFD calculation much greater than if you considering just laminar	That's one cool looking bike. I am not sure if it provides much apart from decreasing the rear width of the bike
Experience: wants to express a view based on their own experience	We tried something similar 5 years ago with the XX project	When I did it I followed this process guide XXX	I have seen this before with the these rims. We had to file the rim edge as they were digging into the tyre wall	I have always used cell layer of around 10 for the CFD calculations I have performed and it has generated good results	Although, it may make the bike look different. Our market analysis has shown that there is nota gap to support the manufacture of one I have seen this concept which directly drives from the wheel rim
Observation: wants to show an artefact of potential interest	I saw this working, which shows it could work	This is the results I have seen from past fork FEA.	We have been having the same problem too. So nothing unique	I have seen people use between 5 and 15.	
Guidance: wants to express something that the engineer should consider	If you wish to progress with this idea then you should talk to Joe Bloggs within R& D	I think you should consult the FEA section on the wiki and there should be a section	You could get into contact with the design team and see if they can modify the rim for subsequent bikes being manufactured having the same problem	A high resolution is required for high speed turbulent flows so that the calculations can resolve the boundary layer. You should consult section X which has greater detail on the subject	It's worth checking the past design stores to see if we have already considered it and if not then create a reference too it
Action: wants to inform the engineer on what he/she has to do.	Even if you do not take this further, you must report it within the XX Database so that there is a full record of the proposal	Check out this section on the website and talk to Joe Bloggs as he has recently performed one	Could you ensure that you fill in a service report with what you have done to rectify the problem	Read this guide and it will provide you with enough detail on the mesh details you would require for your test	There is an R& D team looking at designing a luxury high end bike so I would pass this onto them
Idea: wants to introduce something potentially new to the conversation	If we coupled this design with the ZX Bike frame then we could be onto a winner	n/a	If you did not want to file the rims then you could possible glue a piece of rubber to the rim to act as a cushion	n/a	How about two wheel drive?
Affirmative: wants to acknowledge a statement that has been made	I hear you, I will process this through the XX database	Sure thing, I will get in contact with him	Alright, gotcha. I will get onto it	Alright I will read that	Ok I will look into the past design stores
Location: want to provide the location of some potentially useful information	I hear you, I will process this through the XX database	Sure thing, I will get in contact with him	Alright, gotcha. I will get onto it	Alright I will read that	Ok I will look into the past design stores
Agree: wants to express a positive stance on an engineers viewpoint	n/a	n/a	n/a	n/a	n/a
Disagree: wants to express a negative stance on an engineers' viewpoint	n/a	n/a	n/a	n/a	n/a
Warning: wants to highlight areas to be wary of	n/a	Make sure you're using the most recent process manual. There have been some changes to the CAD files we now use	Filing the rim will invalidate the warranty of the rims so may want to consider another solution	If you unsure about mesh creation. Talk to XX as it can be a minefield to which values you should and should not change	n/a

(continued on next page)

Table 9 (continued)

Communication tag types (purpose of the communication)					
Type	Idea	Help	Issue	Clarification	Observation
Description	Wants to Show Something Potentially New	Wants to Solve a Process Problem	Wants to Solve a Product Problem	Wants to double-check their knowledge on a subject	Wants to highlight an Artefact of Potential Interest
Example	I have an idea about a new Bike fork which would save us weight on the front end. What do you think?	How do I go about performing an FEA analysis on Bike fork?	I have another torn tyre on this bike model. Is there anything to prevent it keep happening?	Does the number of cells near the body boundary have a significant effect on the CFD solution?	I saw this bike which has single spoke wheel and the frame bends out so that it enables them to fit the gearing within the centre of the bike wheel.
	n/a	n/a	n/a	n/a	n/a
	Valid: wants to highlight a valid point that has been made without positioning themselves				
	Not-Valid: wants to highlight and give reason for an invalid point made by a colleague and to not position themselves				
	n/a	n/a	n/a	n/a	n/a
	Conclusion tag types				
	Good Idea: Pursued	Resolved: Process Lesson Learned	Resolved: Product Lesson Learned	Clarified	Item of Interest
	Good Idea: Did Not Pursue	Unresolved: Possible Process Issue	Unresolved: Possible Product Issue	Not Clarified	Non-Consequential
	Not Plausible				Good Work Seen Before
	Already Conceived				Possible Issue

'communication objects'). Table 11 presents the features that must be employed by a SM tool wishing to support EDC.

The engineer(s) creating the communication object are required to upload one high-quality image of the artefact pertaining to the communication alongside their statement, which is to be captured through a character limited free-form input. There are also contextual requirements to be considered and the engineers are required to tag the communication with the purpose of the communication, artefact type and artefact focus, as well as providing optional tags to capture the links to the actual artefact, align to Company, Product and phase of the Product Lifecycle dimensions, which are to be applied where applicable at the engineers discretion. Finally, there is the provision for additional information that should be associated with the communication.

Upon completing the CREATE stage, the communication object becomes instantiated within the SM tool and engineers are able to contribute to the object. The communication object now moves to the RESPOND stage.

4.2. Respond

The RESPOND stage handles what can be considered the 'live communication' element of the process, whereby the engineers are able to contribute and discuss the communication object. Table 12 presents the features that are to be employed by the SM tool during this stage.

Engineers contributing to the communication object are required to make their statement through a character limited textual input alongside the need for them to tag the statement with the response type determined by themselves from the EDC classification matrix (Tables 9 and 10). Only the response types indicated for that purpose should be present within the communication object. However, it has previously been mentioned that this is not an exhaustive list and that engineers should have the option to add additional terms if required. The engineers are also required to highlight the previous statement/s that they are referring to and the RESPOND stages should handle the multi-threaded aspect of the communication object. Providing this reference will enable engineers to be able to trace the evolution of the communication within the object. The engineers should be provided with the ability to provide a representation of a supporting artefact and as before, this is to be performed through the capture of a high-quality image. They should also be provided with the ability to link the artefact to its 'real-life' counterpart through either a Universal Resource Locator (URL of an electronic file) or stating the physical location. This stage continues until the originating engineer/s deem that they are able to conclude the communication.

4.3. Conclude

The CONCLUDE stage of the process arises when the originating engineers deem that they have reached a suitable conclusion to the original statement made at the CREATE stage. Table 13 presents the SM features during the CONCLUDE stage.

The originating engineer(s) concluding the communication are required to define the type of conclusion that has been reached and make their concluding statement through a character limited free form textual input. There should be the option for the engineer(s) to capture a final artefact, again, through a high-quality image and to link it to the 'real-world' artefact where possible. This can be considered as an opportunity to highlight the impact the communication has had on the artefact. Again, this has to be linked to either one or more statements, created during the CREATE/RESPOND stages, within the communication object.

The communication is no longer in the 'live communication' phase and is now stored for re-use.

Table 10
The communication classification matrix of the SM framework to support EDC (part II).

Type	Communication tag types (purpose of the communication)				
	Confirmation	Comparison	Option generation	Information request	Decision
Description	Wants to ensure the artefact is correct	Wants to Converge on a Solution	Wants to Generate a number of solutions to a problem	Wants to receive or the location of information with regards to a particular subject	Wants to propose a decision and wants engineers input
Example	I have just performed a suspensions analysis on this bike and was wondering if these answers look right?	I have three different fork design anyone have any ideas on which one to go for? We are designing a mountain bike	Does anyone know how we could provide rear suspension to the back of the bike?	Does anyone know where I could find some material properties and prices for steel suppliers we deal with?	Right, I am proposing that we go ahead with manufacturing this bike from steel
<i>Response type tags</i>					
Opinion: wants to give their own personal view across	I think it looks right	This design would probably have to be outsourced and thus would cost a pretty penny	I think we need to consider manufacturing capability with some of these options	I think the website will be a good source for initial scoping and only bother someone if you have got the go ahead with the project	n/a
Experience: wants to express a view based on their own experience	They look very similar to the numbers we usually get when designing a comfort bike	Whenever we have done a mountain bike design we have used XX because of this	I was on the team that did a feasibility study on the rear suspension	I have talked to XX in the past and he was always good at providing me with a quick response	n/a
Observation: wants to show an artefact of potential interest	n/a	I have seen this mountain bike which is doing well at the moment and they have gone for this design	I have seen some concepts using a gel bubble within the arm which looks interesting	n/a	n/a
Guidance: wants to express something that the engineer should consider	n/a	n/a	n/a	n/a	n/a
Action: wants to inform the engineer on what he/she has to do	n/a	n/a	n/a	n/a	n/a
Idea: wants to introduce something potentially new to the conversation	n/a	n/a	n/a	Maybe we could try layering materials like they did in the samurai sword to provide some suspension within the arm	n/a
Affirmative: wants to acknowledge a statement that has been made	n/a	n/a	n/a	n/a	n/a
Location: want to provide the location of some potentially useful information	n/a	n/a	n/a	This is the suppliers site and our log in is this XX so we can generate an initial quote	n/a
Agree: wants to express a positive stance on an engineers viewpoint	I have looked at the results and they look good	n/a	n/a	n/a	Yes I agree with the proposed decision
Disagree: wants to express a negative stance on an engineers' viewpoint	I think you may have forgotten to change the stiffness of the front fork	n/a	n/a	n/a	I do not agree because it will be far too heavy compared to its competitors
Warning: wants to highlight areas to be wary of	n/a	n/a	n/a	n/a	n/a
Valid: wants to highlight a valid point that has been made without positioning themselves	Joe has a valid point on your material selection but that change should not impact too much	n/a	n/a	n/a	Most competitors are indeed using aluminium or carbon fibre these days
Not-Valid: wants to highlight and give reason for an invalid point made by a colleague and to not position themselves	This would be right if you considering manufacturing using this method (XX) but you could try this	n/a	n/a	n/a	Some riders still prefer a steel bike for the endurance runs as it can
<i>Conclusion Tag Types</i>					
	Yes: All Good	Option Selected	Options Generated	Received Useful Information	Decision Made
	No: Amendments Required	No Option Selected	Lack of Options	No Useful Information Received	No Decision Made
	No Confirmation	Hybrid Option		Lack of Information	

Table 11
Information Features during the CREATE stage.

SM Feature no.	Status	SM Feature	Description	From requirements
1	Required	Character Limited Textual Input of Engineers Statement	The statement that the engineer wishes to make to start the communication	R _{EDC} : 14, R _{SM} : 4
2	Required	High Quality Image of Artefact	A photograph or screenshot of the artefact of interest that supports the purpose of the communication	R _{EDC} : 1, R _{SM} : 2
3	Required	Artefact Type Tag	A tag to identify the type of artefact that is being captured such as CAD, CFD, Sketch, Model, the Product, for example	R _{EDC} : 4, R _{SM} : 2
4	Required	Artefact Focus Tag	A tag to identify the 'focus' upon the artefact that has been captured such as an error message, tolerancing, mating for CAD for example	R _{EDC} : 5, R _{SM} : 2
5	Optional	URL/Identify the Location of the Artefact through a Textual Input	This tag provides the opportunity to provide the location of the artefact pertaining to the purpose of the communication	R _{EDC} : 6, R _{SM} : 3
6	Required	Communication Type Tag	The engineer is required to provide the tag that describes the purpose of the communication such as presenting an idea, asking for help or highlighting an issue for example. (see communication classification)	R _{EDC} : 11, R _{SM} : 2
7	Optional	Product/Part Tag	These are optional tags that should be used where the communication aligns to either a product and/or part	R _{EDC} : 20, R _{SM} : 3
8	Optional	Project/Activity Tag	These are optional tags that should be used where the communication aligns to either a project and/or activity	R _{EDC} : 20, R _{SM} : 3
9	Optional	Concept/Feature Tag	These are optional tags that should be used where the communication aligns to either a concept and/or feature	R _{EDC} : 20, R _{SM} : 3
10	Optional	Product Lifecycle Stage Tag	This are optional tags that should be used where the communication aligns to the Product Lifecycle	R _{EDC} : 20, R _{SM} : 3

Table 12
Information Features during the RESPOND stage.

SM Feature no.	Status	SM Feature	Description	From requirements
11	Required	Character Limited Textual Input of Engineers Statement	The response statement that the engineer wishes to make	R _{EDC} : 14, R _{SM} : 4
12	Required	Response Type	The engineer is required to provide the tag that describes the type of response that they are making such as providing an opinion, talking from experience or providing guidance for example. (see communication classification matrix)	R _{EDC} : 13, R _{SM} : 2
13	Required	One or More Links to Statements within the Communication	The engineer is required to indicate which statement/s within the communication object that they are referring to.	R _{EDC} : 15, 16 R _{SM} : 2
14	Optional	High-Quality Image of Supporting Artefact	This provides the opportunity for an engineer to add supporting evidence to their response through the upload of an image.	R _{EDC} : 3, R _{SM} : 3
15	Optional	URL/Identify the Location of Artefact through a Textual Input	This tag provides the opportunity to provide the location of the artefact pertaining to the purpose of the communication.	R _{EDC} : 6, R _{SM} : 4

Table 13
Information Features during the CONCLUDE stage.

SM Feature no.	Status	SM Feature	Description	From requirements
16	Required	Character Limited Textual Input of Engineers Conclusion	The originating engineer/s create the statement that concludes the communication and highlights the outcome of the communication	R _{EDC} : 14, R _{SM} : 4
17	Required	Conclusion Type	The engineer is required to provide the tag that describes the type of conclusion that has been achieved from the communication such as, clarified or not clarified in the case of a clarification communication (see communication classification matrix)	R _{EDC} : 17, R _{SM} : 2
18	Required	One or More Links to Statements within the Communication	The engineer is required to indicate which statement/s within the communication object that they are referring to	R _{EDC} : 15, 16 R _{SM} : 2
19	Optional	High-Quality Image of Concluding Artefact	This provides the opportunity for an engineer to add supporting evidence to their response through the upload of an image	R _{EDC} : 3, R _{SM} : 3
20	Optional	URL/Identify the Location of the Artefact through a Textual Input	This tag provides the opportunity to provide the location of the artefact pertaining to the purpose of the communication	R _{EDC} : 6, R _{SM} : 3

4.4. Hindsight

The HINDSIGHT stage of the SM communication process to support EDC handles the direct re-use of the communication objects that are now stored within the tool. Table 14 presents the SM features to support the HINDSIGHT stage.

Engineers are able to search and retrieve past communication objects and they are able to refer back to past communication

objects and highlight how they have been re-used. They are required to specify the type of referral they are making to the communication object by adding their statement within a character limited free-form textual input and provide one or more links to existing responses within the communication object.

The communication object now lies within the state continually within the SM tool. Fig. 4 demonstrates a potential communication object created by the process.

Table 14
SM Features during the HINDSIGHT stage.

SM Feature no.	Status	SM Feature	Description	From requirements
21	Required	Character Limited Textual Input of Engineers Hindsight Statement	An engineer creates a statement that refers to the past communication object and discusses why the reference has been made	R _{EDC} : 14, R _{SM} : 4
22	Required	Referral Type	The engineer is required to indicate the type of referral they are making to communication object	R _{EDC} : 19, R _{SM} : 2
23	Required	One or More Links to Statements within the Communication	The engineer is required to indicate which statement/s within the communication object that they are referring to.	R _{EDC} : 16, R _{SM} : 2

Fig. 4. Example communication object (left) alongside a real-world representation (right).

Table 15
SM Features during the AWARENESS stage.

SM Feature no.	Status	SM Feature	Description	From requirements
24	Optional	Reference to Engineers	This is present to enable engineers to refer communications to one another and aid the visibility of the communication to the most suitable engineers.	R _{EDC} : 7, R _{SM} : 3
25	Optional	Reference to Past Communication Objects	This is present to enable engineers to support their statement by making reference to past communications and to see how communication lead to the generation of new communication and in effect achieves traceability through the communication network.	R _{EDC} : 18, R _{SM} : 3
26	Optional	Reference to Task Groups	This is present to enable engineers to make communications visible within their task groups and in effect enabling the grouping of communications by task.	R _{EDC} : 8, R _{SM} : 3
27	Optional	Reference to Expert Groups	This is present to enable engineers to refer communications to experts groups (core competencies) within the company and ensure that the communication is made visible to the most suitable set of engineers.	R _{EDC} : 9, R _{SM} : 3
28	Optional	Reference to Personal Bookmark	This enables engineers the make reference to communication for their own bookmarking purposes for potential later re-use.	R _{EDC} : 10, R _{SM} : 3
29	Required	Search, Filtering and Retrieval using the Captured Context	Engineers are able to search, filter and retrieve communications using the captured metadata throughout the communication process	R _{SM} : 5

4.5. Awareness

AWARENESS features should be present throughout the whole SM communication process and are summarised in Table 15. They are features that assist in ensuring that the right engineers are made aware of relevant communications to which they are most able to contribute.

Engineers should be able to refer communication objects to other engineers. This allows the tool to take advantage of the engi-

neers social knowledge to ensure the communication objects are made visible to the right engineers. To ensure traceability of communication objects and their consequences, there should be an option to refer back to past communications. This enables engineers to support their statements within current communication objects and to also highlight communication objects resulting from previous communications. In addition, there should be the capability to refer to task and expert groups to ensure that the right set of engineers are made aware of the communication objects and to make

reference to personal bookmarks to enable engineers to have quick reference to key communication objects. Finally, there is a requirement for the tool to provide the functionality for the engineers to be able to search, filter and retrieve based upon the contextual meta-data that has been captured throughout the communication process. This is to ensure that engineers are able to be made aware of communications of potential 'interest' to them.

5. Discussion and reflection

This paper now discusses the potential of the theoretical Social Media (SM) framework in terms of how it can support Engineering Design Communication (EDC) and its re-use. Also, reflection upon the potential limitations and the next steps to be taken with this research are outlined.

Instantiating the SM framework within a tool to support EDC will also support engineers' work, due to the fundamental and intrinsic nature of this communication within Engineering Design activities. It is argued that such a tool would fill the gap within the current communication tools to enable effective support of EDC within a distributed computer-mediated environment. Therefore, providing the opportunity for communications, which might have previously remained local (Face-to-Face) to be captured and to gain visibility across a distributed company infrastructure. The communication process, EDC classification matrix and the features within each stage are there to ensure that the contextual requirements and suitable structuring of communications is met. Although it may increase the communication workload of an engineer, (as they would be better supported to perform EDC in a computer-mediated environment and thus potentially more may occur) it is argued that it would reduce the communication workload currently seen within E-Mail, whereby, a number of E-Mails are sent to seek out the right engineers with which to communicate [35].

A tool featuring the instantiated SM framework would provide re-use capability of the communications being captured. As mentioned before, these captured communications contain the rationale behind 'why the artefact is the way it is' and therefore could be useful to engineers performing a variant design for a future product. These communications can also be used to support engineers' future communications through the ability to transfer rationale and provides traceability of rationale throughout the Product Development process. The greater understanding of the previous design process may enable engineers to identify key areas to focus on during re-design/variant design development and to prevent potentially unnecessary re-work.

Taking a higher-level perspective and looking towards the aggregation of the communication objects within the tool, it has previously been stated that a communication-centric approach has been taken and this will inevitably lead to the development of a Communication Network within the tool. It will also be the case that this network will contain strong links to the Engineers and Product Artefact Network. Thus, this develops an Engineers–Communication–Product Artefact Network and can be likened to what computer science have called an Artefact-Actor Network, whereby it is possible to understand how one network drives the evolution of the other network [120]. In this case, the communication contains the rationale behind how the engineers have driven change within the artefacts of the Product-Artefact Network and has the potential to provide an unprecedented level of granularity in understanding Product Development within an engineering company. Achieving such a network is currently at the forefront of network development research within computer science. Finally, the level of support provided within each communication and the capture of its evolution has the potential to provide a dataset that can further research within the EDC field.

However, it is noted that this paper currently presents a theoretical SM framework to support EDC and thus, appropriate validation of the framework is required in future research. It is argued that the potential and key validation of the SM framework would need to occur through the instantiation of the framework within a SM tool and for it to be implemented within an engineering context. Due to the complexity of implementing such a tool within an engineering company, a number of metrics would be required to ascertain its potential. Usage patterns, engineers contributions to the tool, user feedback, analysis of the network generated, degree of referral to past communications, degree of knowledge sharing between teams and Product Development time would be some of the possible indicators to whether the SM tool is providing a benefit to the company.

Although a tool implemented within a company would be the ideal case, some controlled studies could be used as indicators as to whether the framework has potential to support EDC. Such a study could involve having two distributed teams developing a product with one using a SM tool using the framework and the other using any other means they wish to communicate through. This would provide an insight into how it affects Product Development and collaboration within the team. In addition, a study of variant design with two distributed teams in the same manner as the previous experiment, but with the addition of the past projects data and information, including communication would provide indications of whether the SM framework enables greater re-use of past engineering communications, data and information. This is on-going research for the authors and is summarised into three main areas; (1) validating the SM framework through the application of an SM tool instantiating the framework, (2) assessing the usability of an SM tool instantiating the framework and (3) analysing the affordances that arise from capturing and recording EDC [121,122].

6. Conclusion

This paper has discussed the importance of Engineering Design Communication (EDC), with engineers generally perceiving Face-to-Face communications to be the most effective due to the multi-disciplinary, highly-collaborative and high-contextual nature of Engineering Design. However, the issue is raised that as engineering companies' working practices have become more distributed and mobile, computer-mediated communication is often the only viable means of communication. E-Mail is currently the most common means. It has been discussed that E-Mail and other computer-mediated communication tools do not possess the capability to effectively support EDC. In addition, while there has been much descriptive research in the field of EDC, little prescriptive research has been undertaken. As a result, it is believed that the field has reached a plateau of understanding. Although little prescriptive research has been performed, there is a consensus that there is great potential in effectively supporting EDC in terms of both use and re-use.

It is contended that prior to the development of any prescriptive tool or process to support EDC, there is first a need to understand the requirements for the effective support of EDC. To address this, twenty requirements to support EDC have been elicited and synthesised from the extant literature and it is argued that these should be met by any tool/process that is seeking to support EDC. The key findings are the need to be able to provide a representation of the artefact that the communication pertains to, capture the appropriate engineering context, enable expressive multi-threaded discussion, and to ensure the relevant engineers are aware of the right communications. In addition, a discussion of the suitability of Social Media (SM) to support EDC has been

undertaken, together with the elicitation of five requirements to ensure the appropriate application of common SM functionality is met.

From this, the paper presents a theoretical SM framework to support EDC and argues that SM provides the features necessary to meet the identified requirements. The SM framework has three components, (1) a communication process, (2) an EDC classification and (3) stage-by-stage descriptions of the functionality, and the data and information requirements for a SM tool. The potential of such a framework to support EDC is discussed, where it is highlighted that it would support engineers' real-time work and generate an Engineer–Communication–Product Artefact network. This would enable further understanding of Product Development within a company as well as a greater understanding of EDC.

Presently, the SM framework is a theoretical construct and its potential needs to be examined through a descriptive study of its use. The development of a tool and understanding its effects when incorporated within an engineering companies' communication practices is the focus of current work by the authors.

References

- [1] V. Bellotti, S. Bly, Walking away from the desktop computer: distributed collaboration and mobility in a product design team, in: *Proceedings of the 1996 ACM Conference on Computer Supported Cooperative Work, CSCW '96*, ACM, New York, NY, USA, 1996, pp. 209–218.
- [2] P. Törlind, A. Larsson, Support for informal communication in distributed engineering design teams, in: *Proceedings of 2002 International CIRP Design Seminar*, Hong Kong.
- [3] M. Perry, D. Sanderson, Coordinating joint design work: the role of communication and artefacts, *Design Studies* 19 (1998) 273–288.
- [4] T. Robertson, Cooperative work and lived cognition: a taxonomy of embodied actions, in: *Proceedings of ECSCW*, vol. 97, pp. 205–220.
- [5] C. Tenopir, D.W. King, *Communication Patterns of Engineers*, Wiley-IEEE Computer Society Press, 2004.
- [6] D. Ellis, M. Haugan, Modelling the information seeking patterns of engineers and research scientists in an industrial environment, *Journal of Documentation* 53 (1997) 384–403.
- [7] M. Wood, S. DeLoach, An overview of the multiagent systems engineering methodology, in: P. Ciancarini, M. Wooldridge (Eds.), *Agent-Oriented Software Engineering, Lecture Notes in Computer Science*, vol. 1957, Springer, Berlin/Heidelberg, 2001, pp. 1–53 (10.1007/3-540-44564-1_14).
- [8] L. Zipperer, The creative professional and knowledge, *Special Libraries* 84 (2) (1993) 69. <http://www.questia.com/library/1G1-13905372/the-creative-professional-and-knowledge>.
- [9] S. Allard, K.J. Levine, C. Tenopir, Design engineers and technical professionals at work: observing information usage in the workplace, *Journal of the American Society for Information Science and Technology* 60 (2009) 443–454.
- [10] A. Larsson, P. Törlind, A. Mabogunje, A. Milne, Distributed design teams: embedded one-on-one conversations in one-to-many, in: *Common Ground: Design Research Society International Conference 2002*, Citeseer, 2002, pp. 5–7.
- [11] J. Herbsleb, A. Mockus, An empirical study of speed and communication in globally distributed software development, *IEEE Transactions on Software Engineering* 29 (2003) 481–494.
- [12] C. Poile, A. Bege, N. Nagappan, L. Layman, *Coordination in Large-Scale Software Development: Helpful and Unhelpful Behaviours* (2009).
- [13] J. Brown, P. Duguid, Balancing act: capturing knowledge without killing it, *Harvard Business Review* (2000).
- [14] J. Liebowitz, K. Wright, Does measuring knowledge make 'cents'?, *Expert Systems with Applications* 17 (1999) 99–103.
- [15] A. Griffin, J.R. Hauser, Patterns of communication among marketing, engineering and manufacturing – a comparison between two new product teams, *Management Science* 38 (1992) 360–373.
- [16] A.M. Maier, C.M. Eckert, P.J. Clarkson, Identifying requirements for communication support: a maturity grid-inspired approach, *Expert Systems with Applications* 31 (2006) 663–672 (Computer Supported Cooperative Work in Design and Manufacturing).
- [17] S.L. Brown, K.M. Eisenhardt, Product development: past research, present findings, and future directions, *Academy of Management Review* 20 (1995) 343–378.
- [18] A. Dong, The latent semantic approach to studying design team communication, *Design Studies* 26 (2005) 445–461.
- [19] P.S. Adler, Interdepartmental interdependence and coordination: the case of the design/manufacturing interface, *Organization Science* 6 (1995) 147–167.
- [20] R.L. Daft, R.H. Lengel, Organizational information requirements, media richness and structural design, *Management Science* 32 (1986) 554–571.
- [21] R.D. McKelvey, T. Page, Public and private information: an experimental study of information pooling, *Econometrica* 58 (1990) 1321–1339.
- [22] V. Krishnan, K.T. Ulrich, Product development decisions: a review of the literature, *Management Science* 47 (2001) 1–21.
- [23] S. Bender, A. Fish, The transfer of knowledge and the retention of expertise: the continuing need for global assignments, *Journal of Knowledge Management* 4 (2000) 125–137.
- [24] S. Johnstone, A. Dainty, A. Wilkinson, Integrating products and services through life: an aerospace experience, *International Journal of Operations & Production Management* 29 (2009) 520–538.
- [25] S.K. Das, P. Yedlarajah, R. Narendra, An approach for estimating the end-of-life product disassembly effort and cost, *International Journal of Production Research* 38 (2000) 657–673.
- [26] C. Moorman, A.S. Miner, The impact of organizational memory on new product performance and creativity, *Journal of Marketing Research* 34 (1997) 91–106.
- [27] B. Delinchant, V. Riboulet, L. Gerbaud, P. Marin, F. Noel, F. Wurtz, E-cooperative design among mechanical and electrical engineers: implications for communication between professional cultures, *IEEE Transactions on Professional Communication* 45 (2002) 231–249.
- [28] A. Court, S. Culley, C. McMahon, The influence of information technology in new product development: observations of an empirical study of the access of engineering design information, *International Journal of Information Management* 17 (1997) 359–375.
- [29] J. Gopsill, H. McAlpine, B.J. Hicks, The communication patterns of engineers within an SME 2012, in: *International Conference on Engineering Design (ICED'13)*.
- [30] D. Vest, M. Long, T. Anderson, Electrical engineers' perceptions of communication training and their recommendations for curricular change: results of a national survey, *IEEE Transactions on Professional Communication* 39 (1996) 38–42.
- [31] M. Sosa, S. Eppinger, M. Pich, D. McKendrick, S. Stout, Factors that influence technical communication in distributed product development: an empirical study in the telecommunications industry, *IEEE Transactions on Engineering Management* 49 (2002) 45–58.
- [32] W.J. Orlikowski, J. Yates, K. Okamura, M. Fujimoto, Shaping electronic communication: The metastructuring of technology in the context of use, *Organization Science* 6 (1995) 423–444.
- [33] T. Allen, Architecture and communication among product development engineers, in: *Proceedings of the 2000 IEEE Engineering Management Society*, 2000, pp. 153–158.
- [34] M.J. Eppler, J. Mengis, The concept of information overload: a review of literature from organization science, accounting, marketing, mis, and related disciplines, *Information Society* 20 (2004) 325–344.
- [35] M.-L. Chiu, An organizational view of design communication in design collaboration, *Design Studies* 23 (2002) 187–210.
- [36] D. Popolov, M. Callaghan, P. Luker, Conversation space: visualising multi-threaded conversation, in: *Proceedings of the Working Conference on Advanced Visual Interfaces, AVI '00*, ACM, New York, NY, USA, 2000, pp. 246–249.
- [37] K. Schneider, K. Stapel, E. Knauss, Beyond documents: Visualizing informal communication, in: *REV '08. Requirements Engineering Visualization*, 2008, pp. 31–40.
- [38] L.A. Dabbish, R.E. Kraut, Email overload at work: an analysis of factors associated with email strain, in: *Proceedings of the 2006 20th Anniversary Conference on Computer Supported Cooperative Work, CSCW '06*, ACM, New York, NY, USA, 2006, pp. 431–440.
- [39] N. Maiden, B. Bright, Recurrent communication patterns in requirements engineering meetings, in: *Proceedings of the 5th Workshop on Enabling Technologies: Infrastructure for Collaborative Enterprises*, 1996, pp. 208–213.
- [40] G.J. Leckie, K.E. Pettigrew, C. Sylvain, Modeling the information seeking of professionals: a general model derived from research on engineers, health care professionals, and lawyers, *Library Quarterly* 66 (1996) 161–193.
- [41] A. Lowe, C. McMahon, S. Culley, Characterising the requirements of engineering information systems, *International Journal of Information Management* 24 (2004) 401–422.
- [42] C. Eckert, J.-F. Boujut, The role of objects in design co-operation: communication through physical or virtual objects, *Computer Supported Cooperative Work (CSCW)* 12 (2003) 145–151 (10.1023/A:1023954726209).
- [43] P.R. Carlile, A pragmatic view of knowledge and boundaries: boundary objects in new product development, *Organization Science* 13 (2002) 442–455.
- [44] B.J. Hicks, A. Dong, R. Palmer, H.C. McAlpine, Organizing and managing personal electronic files: a mechanical engineer's perspective, *ACM Transactions on Information Systems* 26 (2008) 1–40.
- [45] S. Ahmed, K.M. Wallace, Identifying and supporting the knowledge needs of novice designers within the aerospace industry, *Journal of Engineering Design* 15 (2004) 475–492.
- [46] S.K. Sim, A.H.B. Duffy, Towards an ontology of generic engineering design activities, *Research in Engineering Design* 14 (2003) 200–223 (10.1007/s00163-003-0037-1).
- [47] A. Al-Rawas, S. Easterbrook, Communication problems in requirements engineering: a field study, in: *Proceedings of the First Westminster Conference on Professional Awareness in Software Engineering*.
- [48] J. Wasiak, B. Hicks, L. Newnes, C. Loftus, A. Dong, L. Burrow, Managing by e-mail: what e-mail can do for engineering project management, *IEEE Transactions on Engineering Management* 58 (2011) 445–456.

- [49] J. Clarkson, C. Eckert, *Design Process Improvement: A Review of Current Practice*, Springer-Verlag, 2005.
- [50] D.H. Sonnenwald, Communication roles that support collaboration during the design process, *Design Studies* 17 (1996) 277–301.
- [51] G. Huet, S.J. Culley, C.A. McMahon, C. Fortin, Making sense of engineering design review activities, *Artificial Intelligence in Engineering Design Analysis and Manufacturing* 21 (2007) 243–266.
- [52] W. Regli, X. Hu, M. Atwood, W. Sun, A survey of design rationale systems: approaches, representation, capture and retrieval, *Engineering with Computers* 16 (2000) 209–235 (10.1007/PL00013715).
- [53] A. Dearden, Designing as a conversation with digital materials, *Design Studies* 27 (2006) 399–421.
- [54] C. Eckert, P. Clarkson, M. Stacey, Information flow in engineering companies: problems and their causes, *Design Management: Process and Information Issues* 28 (2001) 43.
- [55] L. Freund, E.G. Toms, J. Waterhouse, Modeling the information behaviour of software engineers using a work - task framework, *Proceedings of the American Society for Information Science and Technology* 42 (2005). n/a–n/a.
- [56] G. Vijaykumar, A. Chakrabarti, Understanding the knowledge needs of designers during design process in industry, *Journal of Computing and Information Science in Engineering* 8 (2008) 011004.
- [57] F. Shipman, R. McCall, Integrating different perspectives on design rationale: supporting the emergence of design rationale from design communication, *Artificial Intelligence for Engineering, Design, Analysis and Manufacturing* 11 (1997) 141–154.
- [58] M. Klein, Capturing design rationale in concurrent engineering teams, *Computer* 26 (1993) 39–47.
- [59] R. Bracewell, S. Ahmed, K. Wallace, Dred and design folders: a way of capturing, storing and passing on-knowledge generated during design projects, in: *ASME International Design Engineering Technical Conferences, IDETC'04*, 2004.
- [60] R. Bracewell, K. Wallace, M. Moss, D. Knott, Capturing design rationale, *Computer-Aided Design* 41 (2009) 173–186 (Computer Support for Conceptual Design).
- [61] Y. Zhang, X. Luo, J. Li, J.J. Buis, A semantic representation model for design rationale of products, *Advanced Engineering Informatics* (2012).
- [62] K. Henderson, Flexible sketches and inflexible data bases: visual communication, inscription devices, and boundary objects in design engineering, *Science, Technology & Human Values* 16 (1991) 448–473.
- [63] J.-F. Boujut, E. Blanco, Intermediary objects as a means to foster co-operation in engineering design, *Computer Supported Cooperative Work (CSCW)* 12 (2003) 205–219 (10.1023/A:1023980212097).
- [64] D. Ullman, D. Herling, A. Sinton, Analysis of protocol data to identify product information evolution and decision making process, *Analysing Design Activity* (1996) 169–185.
- [65] E. Subrahmanian, I. Monarch, S. Konda, H. Granger, R. Milliken, A. Westerberg, T. dim group, Boundary objects and prototypes at the interfaces of engineering design, *Computer Supported Cooperative Work (CSCW)* 12 (2003) 185–203 (10.1023/A:1023976111188).
- [66] R. Luck, Using artefacts to mediate understanding in design conversations, *Building Research & Information* 35 (2007) 28–41.
- [67] J. Gopsill, H. McAlpine, B.J. Hicks, Learning from the lifecycle: The capabilities and limitations of current product lifecycle practice and systems, in: *International Conference on Engineering Design (ICED'11)*.
- [68] P. Heisig, N.H. Caldwell, K. Grebici, P.J. Clarkson, Exploring knowledge and information needs in engineering from the past and for the future results from a survey, *Design Studies* 31 (2010) 499–532.
- [69] A. May, C. Carter, A case study of virtual team working in the european automotive industry, *International Journal of Industrial Ergonomics* 27 (2001) 171–186.
- [70] G. Zurita, N. Baloian, F. Baytelman, A collaborative face-to-face design support system based on sketching and gesturing, *Advanced Engineering Informatics* 22 (2008) 340–349 (Collaborative Design and Manufacturing).
- [71] G. Huet, H. McAlpine, R. Camarero, S.J. Culley, T. Leblanc, C. Fortin, The management of digital sketches through PLM solutions, in: *Proceedings of ICED 09, the 17th International Conference on Engineering Design*, 2009, 239–250.
- [72] H. McAlpine, B. Hicks, G. Huet, S. Culley, An investigation into the use and content of the engineer's logbook, *Design Studies* 27 (2006) 481–504.
- [73] J.S. Gero, T.M. Neill, An approach to the analysis of design protocols, *Design Studies* 19 (1998) 21–61.
- [74] N. Chungoora, R.I.M. Young, The configuration of design and manufacture knowledge models from a heavyweight ontological foundation, *International Journal of Production Research* 49 (2011) 4701–4725.
- [75] C. Lee, Boundary negotiating artifacts: unbinding the routine of boundary objects and embracing chaos in collaborative work, *Computer Supported Cooperative Work (CSCW)* 16 (2007) 307–339 (10.1007/s10606-007-9044-5).
- [76] N. Pavkovi, N. Bojcteti, I. Vadla, D. Rohde, Embedding design rationale capturing in PLM systems: a case study with ibis-based diagrams, in: *Design Conference, DESIGN 2010*.
- [77] V. Höllta, *Social Media Support for Design Communication in Buyer–Supplier Relationships*, Ph.D. Thesis, Aalto University, 2011.
- [78] A.M. Maier, M. Kreimeyer, C. Hepperle, C.M. Eckert, U. Lindemann, P.J. Clarkson, Exploration of correlations between factors influencing communication in complex product development, *Concurrent Engineering* 16 (2008) 37–59.
- [79] A. Milne, L. Leifer, Information handling and social interaction of multi-disciplinary design teams in conceptual design: a classification scheme developed from observed activity patterns, in: *Proceedings of DETC'00 ASME Design Engineering Technical Conferences*.
- [80] M. Aurisicchio, R. Bracewell, K. Wallace, Understanding how the information requests of aerospace engineering designers influence information-seeking behaviour, *Journal of Engineering Design* 21 (2010) 707–730.
- [81] V. Baya, L. Leifer, Understanding design information handling behavior using time and information measure, *Design Engineering Technical Conferences* (1995) 555–562.
- [82] G. Toye, M. Cutkosky, L. Leifer, J. Tenenbaum, J. Glicksman, Share: a methodology and environment for collaborative production development, in: *Proceedings of the Second Workshop on Enabling Technologies: Infrastructure for Collaborative Enterprises*, 1993, pp. 33–47.
- [83] A. Lowe, C. McMahon, T. Shah, S. Culley, A method for the study of information use profiles for design engineers, in: *Proceedings of ASME Design Engineering*.
- [84] B.A. Nardi, S. Whittaker, E. Bradner, Interaction and outaction: instant messaging in action, in: *Proceedings of the 2000 ACM Conference on Computer Supported Cooperative Work, CSCW '00*, ACM, New York, NY, USA, 2000, pp. 79–88.
- [85] M. Hertzum, A.M. Pejtersen, The information-seeking practices of engineers: searching for documents as well as for people, *Information Processing & Management* 36 (2000) 761–778.
- [86] E. Smith, The role of tacit and explicit knowledge in the workplace, *Journal of Knowledge Management* 5 (2001) 311–321.
- [87] F. Baird, C. Moore, A. Jagodzinski, An ethnographic study of engineering design teams at rolls-royce aerospace, *Design Studies* 21 (2000) 333–355.
- [88] D. Jonassen, H. Kwon, Communication patterns in computer mediated versus face-to-face group problem solving, *Educational Technology Research and Development* 49 (2001) 35–51 (10.1007/BF02504505).
- [89] S. Poltrock, J. Grudin, S. Dumais, R. Fidel, H. Bruce, A.M. Pejtersen, Information seeking and sharing in design teams, in: *Proceedings of the 2003 International ACM SIGGROUP Conference on Supporting Group Work, GROUP '03*, ACM, New York, NY, USA, 2003, pp. 239–247.
- [90] C. Bergstrom, *Project Communication Between Designers and Engineers*, Master's thesis, Chalmers University of Technology, 2007.
- [91] D.B. Leake, D.C. Wilson, A case-based framework for interactive capture and reuse of design knowledge, *Applied Intelligence* 14 (2001) 77–94 (10.1023/A:1008307108914).
- [92] C. Rupperecht, M. Funffinger, H. Knublauch, T. Rose, Capture and dissemination of experience about the construction of engineering processes, in: B. Wangler, L. Bergman (Eds.), *Advanced Information Systems Engineering, Lecture Notes in Computer Science*, vol. 1789, Springer, Berlin/Heidelberg, 2000, pp. 294–308.
- [93] R. van der Kleij, J. Maarten Schraagen, P. Werkhoven, C. De Dreu, How conversations change over time in face-to-face and video-mediated communication, *Small Group Research* 40 (2009) 355–381.
- [94] J. Stempfle, P. Badke-Schaub, Thinking in design teams – an analysis of team communication, *Design Studies* 23 (2002) 473–496.
- [95] N. Cross, H. Christiaans, K. Dorst, *Analysing Design Activity*, Wiley, 1996.
- [96] M. Storga, N. Bojcteti, N. Pavkovi, T. Stankovic, Traceability of engineering information development in PLM framework, in: *International Conference on Product Lifecycle Management PLM'11*, Eindhoven.
- [97] S.F. Konigs, G. Beier, A. Figge, R. Stark, Traceability in systems engineering review of industrial, practices, state-of-the-art technologies and new research solutions, *Advanced Engineering Informatics* 26 (2012) 924–940 (EG-ICE 2011 + SI: Modern Concurrent Engineering).
- [98] B. Hicks, S. Culley, R. Allen, G. Mullineux, A framework for the requirements of capturing, storing and reusing information and knowledge in engineering design, *International Journal of Information Management* 22 (2002) 263–280.
- [99] K. Grebici, D. Wynn, P. Clarkson, Describing information use in engineering design processes using a diagrammatic model, in: *International Conference on Engineering Design, ICED'09*.
- [100] H. Wang, A.L. Johnson, R.H. Bracewell, The retrieval of structured design rationale for the re-use of design knowledge with an integrated representation, *Advanced Engineering Informatics* 26 (2012) 251–266 (Knowledge based engineering to support complex product design).
- [101] L. Wang, W. Shen, H. Xie, J. Neelamkavil, A. Pardasani, Collaborative conceptual design—state of the art and future trends, *Computer-Aided Design* 34 (2002) 981–996.
- [102] D.M. Boyd, N.B. Ellison, Definition, history, and scholarship, *Journal of Computer-Mediated Communication* 13 (2007) 210–230.
- [103] N.B. Ellison, C. Steinfield, C. Lampe, The benefits of facebook friends: social capital and college students use of online social network sites, *Journal of Computer-Mediated Communication* 12 (2007) 1143–1168.
- [104] E. Agichtein, C. Castillo, D. Donato, A. Gionis, G. Mishne, Finding high-quality content in social media, in: *Proceedings of the 2008 International Conference on Web Search and Data Mining, WSDM '08*, ACM, New York, NY, USA, 2008, pp. 183–194.
- [105] I. Guy, M. Jacovi, A. Perer, I. Ronen, E. Uziel, Same places, same things, same people?: mining user similarity on social media, in: *Proceedings of the 2010 ACM Conference on Computer Supported Cooperative Work, CSCW '10*, ACM, New York, NY, USA, 2010, pp. 41–50.
- [106] N.A. Diakopoulos, D.A. Shamma, Characterizing debate performance via aggregated twitter sentiment, in: *Proceedings of the SIGCHI Conference on*

- Human Factors in Computing Systems, CHI '10, ACM, New York, NY, USA, pp. 1195–1198.
- [107] D. Zhao, M.B. Rosson, How and why people twitter: the role that micro-blogging plays in informal communication at work, in: *Proceedings of the ACM 2009 International Conference on Supporting Group Work, GROUP '09*, New York, NY, USA, ACM, 2009, pp. 243–252.
- [108] S. Whittaker, J. Swanson, J. Kucan, C. Sidner, Telenotes: managing lightweight interactions in the desktop, *ACM Transactions on Computer–Human Interaction* 4 (1997) 137–168.
- [109] M.J. Brzozowski, Watercooler: exploring an organization through enterprise social media, in: *Proceedings of the ACM 2009 International Conference on Supporting Group Work, GROUP '09*, ACM, New York, NY, USA, 2009, pp. 219–228.
- [110] S. Black, R. Harrison, M. Baldwin, A survey of social media use in software systems development, in: *Proceedings of the 1st Workshop on Web 2.0 for Software Engineering, Web2SE '10*, ACM, New York, NY, USA, 2010, pp. 1–5.
- [111] M. Alavi, D.E. Leidner, Review: Knowledge management and knowledge management systems: conceptual foundations and research issues, *MIS Quarterly* 25 (2001) 107–136.
- [112] M. Ames, M. Naaman, Why we tag: motivations for annotation in mobile and online media, in: *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, CHI '07*, ACM, New York, NY, USA, 2007, pp. 971–980.
- [113] S.A. Golder, B.A. Huberman, Usage patterns of collaborative tagging systems, *Journal of Information Science* 32 (2006) 198–208.
- [114] J. Bar-Ilan, S. Shoham, A. Idan, Y. Miller, A. Shachak, Structured versus unstructured tagging: a case study, *Online Information Review* 32 (2008) 635–647.
- [115] G. Smith, *Tagging: People-Powered Metadata for the Social Web*, first ed., New Riders Publishing, Thousand Oaks, CA, USA, 2007.
- [116] S. Herring, Computer-mediated discourse, *The Handbook of Discourse Analysis* (2001) 612–634.
- [117] W.A. Hatem, A. Kwan, J. Miles, Comparing the effectiveness of face to face and computer mediated collaboration, *Advanced Engineering Informatics* 26 (2012) 383–395 (Knowledge based engineering to support complex product design).
- [118] S.R. Hiltz, M. Turoff, Structuring computer-mediated communication systems to avoid information overload, *Communication on the ACM* 28 (1985) 680–689.
- [119] M. De Choudhury, H. Sundaram, A. John, D.D. Seligmann, What makes conversations interesting? Themes, participants and consequences of conversations in online social media, in: *Proceedings of the 18th International Conference on World Wide Web, WWW '09*, ACM, New York, NY, US, 2009, pp. 331–340.
- [120] W. Reinhardt, M. Moi, T. Varlemann, Artefact-actor-networks as tie between social networks and artefact networks, in: *5th International Conference on Collaborative Computing: Networking, Applications and Worksharing, 2009. CollaborateCom 2009*, pp. 1–10.
- [121] J. Gopsill, H. McAlpine, B.J. Hicks, Meeting the requirements for supporting Engineering Design Communication – partbook, in: *International Conference on Engineering Design (ICED'13)*.
- [122] J. Gopsill, H. McAlpine, B.J. Hicks, Partbook – a social media approach for capturing informal product knowledge, in: *DESIGN 2012*.