

Design cares

Citation for published version (APA):

Blokland, T., Crawford, I., Graaf, de, B. (Ed.), Ouden, den, P. H., Snelders, D., & Zangana, H. (Ed.) (2011). *Design cares*. Eindhoven University of Technology.

Document status and date:

Published: 01/01/2011

Document Version:

Publisher's PDF, also known as Version of Record (includes final page, issue and volume numbers)

Please check the document version of this publication:

- A submitted manuscript is the version of the article upon submission and before peer-review. There can be important differences between the submitted version and the official published version of record. People interested in the research are advised to contact the author for the final version of the publication, or visit the DOI to the publisher's website.
- The final author version and the galley proof are versions of the publication after peer review.
- The final published version features the final layout of the paper including the volume, issue and page numbers.

[Link to publication](#)

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.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal.

If the publication is distributed under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license above, please follow below link for the End User Agreement:

www.tue.nl/taverne

Take down policy

If you believe that this document breaches copyright please contact us at:

openaccess@tue.nl

providing details and we will investigate your claim.

DESIGN CARES

a project by
Design Academy Eindhoven and
Eindhoven University of Technology,
Department of Industrial Design

DESIGN CARES

foreword

The cost of healthcare is increasing, and quality of life is at stake: we need breakthrough solutions. Design can transform analytical, out-of-the-box ideas about health and sickness into new values for end-users, care-providers, and other people involved. Demonstrating the range of capabilities design offers, and the quality of the research and education at Design Academy Eindhoven (DAE) and Eindhoven University of Technology (TU/e), the two institutes here propose a number of breakthrough holistic solutions for healthcare and well-being, show a new range of products and services that will improve quality of life, and provide suggestions for bringing down the overall cost of care.

During the first semester of the 2010-2011 academic year, DAE and TU/e joined their research and education programs on healthcare. Bachelor students from DAE's design department of Man and Well-Being have investigated and researched the ways in which we could design products, spaces, services and systems to make people more aware of their own health and the opportunities they still have when they become disabled. What connects us to our surroundings, what gives meaning to the things, spaces and services we use? Self-consciousness, an independent attitude towards professionals and the possibility and opportunity to making a decision of your own, these are the things that make an individual: from Healthcare to Selfcare.

Bachelor and Master students from TU/e have focused on intelligent product-service systems that will promote healthy behaviour in people, and support people who need professional care, as well as their caregivers. Thanks to their being in close contact with medical professionals and having direct access to clinical environments, our students have researched and designed systems that monitor the state of young children in hospital, help affect the moods of institutionalized patients, or simply help people adopt more healthy lifestyles. Technology is a force that transforms people's lives, and the role of design in these projects has been to investigate how such transformations can support and promote people's good health and well-being.

With a view towards 2012, the two institutes have the ambition to show the results of the collaboration during the World Design Capital in Helsinki (in an exhibition, a conference on design innovations with inspiring speakers, design awards and publications). We are developing new student projects and research programs in the areas of human-centred healthcare, personal well-being and key issues around revitalizing neighbourhoods. The World Design Capital Helsinki 2012 is considered a milestone in the collaboration, which we intend to continue far beyond.

DESIGN ACADEMY EINDHOVEN

Renowned for adding cultural meaning to design, Design Academy Eindhoven wants to expand its knowledge and insights by adding social relevance and economic value to its educational program. Social relevance because design is becoming accepted as a way to solve problems and create awareness around real needs. And economic value, because design can be a fine tool for creating sustainable content and competitive advantage.

EINDHOVEN UNIVERSITY OF TECHNOLOGY, INDUSTRIAL DESIGN

In the Department of Industrial Design at Eindhoven University of Technology TU/e we aim for a new type of engineering discipline: design and the creation of intelligent systems, products, and related services. An intelligent system or product is characterized by adaptive behaviour based on the situation, the context in which it is used, and users' needs and desires. In particular, we focus on problems and opportunities that will benefit individuals, societies and different cultures worldwide. By a system, we primarily mean an adaptive environment in which humans can interact with intelligent products to gain access to services. The intelligent products are connected to each other and to the surrounding system to achieve new types of user experiences. To create such interactive and intelligent environments, we provide expertise for the context in which the system is used, the conceptual design, the implementation and realization, and evaluation. We provide appropriate expertise for production processes in order to realize all of this in an industrial and commercial setting. The main target of the design expertise is the interaction between users and systems within a context. Designing such interactive patterns means creating a dynamic structure in the four dimensions of space and time.

PERSONAL WELL-BEING

Flavour and Senses /
Sanne Muiser 01

Compromise Cutlery /
Roger Semple 01

Magic Mushroom /
Adam Evans, Trieuvy Luu, Romy Spruit,
Suzanne Rutgers, Monique de Vos 01

Sensory Stimulating Cutlery /
Alissa van Asseldonk 01

Transitions /
Mickael Boulay 01

Fine Fingers /
Cleo de Brabander 01

Evoking Moments /
Jurrian Tjeenk Willink 01

PEG Tube Feeding /
Mats Horbach 01

Instrumentia /
Anne FeikJe Weidema 01

HUMAN CENTRED HEALTHCARE SOLUTIONS

Shadow Play Sundial /
Teresa Becker 01

Lamp /
Jelle Mastenbroek 01

The Venus Effect /
Bob de Graaf 01

ShowMe, Shower me /
Martijn Lammers, Iris de Vries,
Martijn van den Heuvel, Anne Spaa 01

A Hand Full /
Martijn van der Velden 01

A-cute Snuggle /
Dominika Potuzakova 01

Feedback Method for Stress Management /
Joey van Dun 01

Hand-in-cap /
Hozan zangana 01

Natural Incubator /
Karlíjne Schoot 01

REVITALIZING NEIGHBOURHOODS

Birth Blanket /
Roosje de Groot 01

Feed me Intimacy /
Sanne Ree Barthels 01

Kin /
Nicolette Bodewes 01

Luux Collection /
Wouter van Geesink, Kyra Frederiks,
Bas van Hoeve, Alice van Beukering 01

Social Effect from Defect /
Sanne Ree Barthels 01

Mother's Last Wish /
Brit van Nerven 01

Choose Your Own, Changing a Habit /
Roosje de Groot 01

Roos' Cf /
Anne Ligtenberg 01

Birth Blanket /
Roosje de Groot 01

PERSONAL WELL-BEING

text or maybe quote to explain the theme

Inus ipsam audis ernata sedis dus, omnihit labo. Nam as modi serit incil moluptae parciis erchitios idus Ust, id et, optur, omnimuscil iliatur?

FLAVOUR AND SENSES / SANNE MUISER

DAE, 5th year bachelor

We have changed our way of cooking. We cook in bigger quantities and we eat more organic foods. We slow down and take our time preparing the food. But then, we start eating the food, and we do not even register what we taste. A lot of us seem not even to notice that the fork or spoon is moving into and out of our mouths. How can we stop and learn to tickle the senses of our lips and mouth? How can we become more aware of the tastes on our tongue? How can we stop being disabled in our flavours and start being aware of our senses? I want to design cutlery that makes you aware of your taste buds and that triggers and teases your lips and mouth.

Inus ipsam audis ernata sedis dus, omnihit labo. Nam as modi serit incil moluptae parciis erchitios idus Ust, id et, optur, omnimuscil iliatur?

photo

Bea pelitia vel idesequ isciyet asimodis etus et ea doluptatis molute dit fuga. Onsed mos dolest, tet et molo qui incienet et labo. Ut illam, sente acea nonsequ assequi beriam qui officidist, nonessita.

photo

Bea pelitia vel idesequ isciyet asimodis etus et ea doluptatis molute dit fuga. Onsed mos dolest, tet et molo qui incienet et labo. Ut illam, sente acea nonsequ assequi beriam qui officidist, nonessita.

mentor

Aldo Bakker

COMPROMISE CUTLERY / ROGER SEMPLE

DAE, 3rd year bachelor

A knife, fork and spoon with asymmetric handles and adjustable heads: they can be rotated in the hand to find the best fit. They are intended to fit everybody comfortably, yet fit nobody perfectly.

MAGIC MUSHROOM / ADAM EVANS, TRIEUVY LUU, ROMY SPRUIT,
SUZANNE RUTGERS, MONIQUE DE VOS

TU/e, 1st year bachelor

The Magic Mushroom is an interactive light that will sit next to a children's bed in the hospital. When a child feels sad, happy, angry or even scared it can pull the adaptable face out of the stem of the device. By changing the shape and position of eyebrows and mouth corners of the adaptable face, a child can project its emotion on the adaptable face. If the child wants to show its emotions to others it can place the face into the light, which will then change colour. Each colour represents an emotion that can be easily seen by family, caregivers, and other children on the ward. The light will slowly fade out as an indication of time towards doctors and parents but also as a trigger towards the child for giving new input. The light will also record how the child has felt over a period of time. Research at a primary school, revealed that children between 4 and 12 years can understand and express their emotions using the 'Magic Mushroom.'

children
can express
their
emotion
using colour

photo

Atem as dolupit fuga. Arum qui andusdam es sunt evenda idunt, quas sum ra nest, sed etur a soloris aut optate versper oviduntion net, sitiati eicipsunt.

photo

Atem as dolupit fuga. Arum qui andusdam es sunt evenda idunt, quas sum ra nest, sed etur a soloris aut optate versper oviduntion net, sitiati eicipsunt.

mentor

Aldo Bakker

SENSORY STIMULATING CUTLERY / ALISSA VAN ASSELDONK

DAE, 3rd year bachelor

Taking people suffering from dementia as my inspiration, I have created this set of cutlery that is closer to the human body, the senses and the food. To help these people regain the pleasure of eating, I introduced a playful factor, which will encourage discovery and stimulate the sensitivity of the senses. In this way, I want to bring people closer to their food and their own feelings again.

mentor
Aldo Bakker

photo
Beatiscid quate etur sequid excest, nos eum ea
pligend untorehendi tendame nienem. Quis vitatur
eperis dem que nis consent qui nestiantur,

TRANSITIONS / MICKAËL BOULAY

DAE, 3rd year bachelor

I have this idea: the human body is like plastic. Given enough time and practice, we can shape our bodies. Eating offers people affected by hemiplegia an opportunity to train their motor skills. This is the purpose of the Transitions series. A person's skill at mastering the functions of the fork (holding, pricking, scooping) and the way of holding it (from the main muscles of the hand to the tip of the fingers) can improve side-by-side, in parallel. And a step-by-step progress will be generated. The human body is like plastic: just as we can become handi-capped, we can also 'unbecome' handicapped.

photo
Beatiscid quate etur sequid excest, nos eum ea
pligend untorehendi tendame nienem. Quis vitatur
eperis dem que nis consent qui nestiantur,

photo

Hil inverepudio eatis denimpe rchicil maio cum est a
aut hillaut eum et et labo. Oviducius abo. Ehenihi
llorio bla doluptatus re sum volores quam rat.

photo

Hil inverepudio eatis denimpe rchicil maio cum est a
aut hillaut eum et et labo. Oviducius abo. Ehenihi
llorio bla doluptatus re sum volores quam rat.

mentor

Aldo Bakker

FINE FINGERS / CLEO DE BRABANDER

DAE, 3rd year bachelor

I am making cutlery for people with one arm. I am doing this in response to a woman I know who is a 'thalidomide child' (in the 1950's – 1960's more than 20,000 babies in 46 countries were born with deformities such as phocomelia, as a consequence of thalidomide use). The woman I know is very elegant. She told me that her favourite food is Asian; when she eats this she is normal, because everybody uses only one arm for chopsticks. It is easy to hide her disability with chopsticks. How can you make chopsticks in a way they can also be used to eat western food? How to cut or eat soup with chopsticks?

Elke Den Ouden

ILI and GGzE

Nat. Uptaque postiorum ate sum, sedit rem imil ex et re nulparum que qui berum quosae ipsa entin earum fugia quam et apidem quatur?.

movement
is very
close to
people's
emotions

EVOKING MOVEMENTS / JURRIAN TJEENK WILLINK

TU/e, 3rd year Bachelor

This project is about encouraging values (hope, zest, bravery and judgment) in people with mental disorders, such as a depression. Interacting with a certain object will encourage such values in these people, so that they can learn from them and arm themselves to fight possible future depressions. When I was working on the project I used dance and movement to research the ways in which this interaction should be shaped. Movement is very close to people's emotions, and can evoke them. Using the Laban method for analysing movement I have turned the movements into a set of scenarios which have eventually led to a form of interaction with a product.

photo

Ecatiam eos recaborumqui berum reruptatur repuda vel
inis eossi omnis entur renihicitiis et laboruptam,
ant, que nimagni endicidiciam fuga. Iquos as maio.

photo

Ecatiam eos recaborumqui berum reruptatur repuda vel
inis eossi omnis entur renihicitiis et laboruptam,
ant, que nimagni endicidiciam fuga. Iquos as maio.

mentor

Aldo Bakker

PEG TUBE FEEDING / MATS HORBACH

DAE, 4th year bachelor

Eating is the training of your senses. It is an important aspect of life. People who need to eat through a PEG tube inject nutrients directly into their stomach. The senses are bypassed; they are no longer triggered or trained and slowly decay. Eating becomes a negative medical chore. Their appetite disappears, not only for food, but for everything. I have created a syringe as an eating tool, and not a medical tool, to stop this. So these people can inject food and not medicine.

INSTRUMENTARIA / ANNE FEIKJE WEIDEMA

DAE, 3rd year bachelor

Our daily cutlery is composed out of three components; fork, knife and spoon. They are designed for general use; they do not represent a specific purpose. By redefining cutlery, the components could be used for specific actions. This will lead to a process of 'slow eating', resulting in a greater appreciation of the food.

HUMAN CENTRED HEALTHCARE SOLUTIONS

text or maybe quote to explain the theme

mentor

Reineke Otten

client

name

name

photoShadow Play Sundial. Nam, aliqua dis in et, offic
temporibus fugia si nonectatum haritas.

projections
will trigger
the fantasy
to escape
to another
world

SHADOW PLAY SUNDIAL / TERESA BECKER

[design_academy_eindhoven_3rd_year_exchange_bachelor](#)

The concept deals with the perspective of patients staying in hospital for longer periods and is intended to give the room a more convivial atmosphere. These objects bring life and the outside into the room while casting abstract shadows, which concrete pictures at a certain angle of the sun. The abstract projections will trigger the fantasy to escape to another world, thus creating a private moment. The concrete pictures tell a story – applied at particular spots, they appear at certain day times, and form a poetic form of a sundial. In this subtle way the patient may recover a sense of time, which can be easily lost during a long hospitalisation.

hoto

Ovidelest quam delitias nonectat. Et omniat ex et archicipsam rem sequiatus essita voluptaquost di idel ipsunt. Nam ipsum faces eatqui untium faccum dolorio nsequi consequere icab id utate vero molum.

photo

Ovidelest quam delitias nonectat. Et omniat ex et archicipsam rem sequiatus essita voluptaquost di idel ipsunt. Nam ipsum faces eatqui untium faccum dolorio nsequi consequere icab id utate vero molum.

mentor

Aldo Bakker

LAMP / JELLE MASTENBROEK

DAE, 5th year bachelor

This project tells a story about care and affection. Care demands a certain degree of compassion. Without compassion, there can be no proper care. It is connected to a sense of commitment to a person or an object. This is what makes care a well-considered action. The lamp is a translation of the affection and consideration that care demands.

photo

tekst over de foto en over het werk en over de persoon. Fuga. Itatur alitia voluptatem quunt alit moluptatur, sima nihiliq uidemos aut ulpa nis

photo

tekst over de foto en over het werk en over de persoon. Fuga. Itatur alitia voluptatem quunt alit moluptatur, sima nihiliq uidemos aut ulpa nis

mentor

Aldo Bakker

THE VENUS EFFECT / BOB DE GRAAF

DAE, 3rd year bachelor

For a hundred years (1840 –1940) the freak show was one of the most popular forms of entertainment. Today the same shows would be considered unacceptable and cruel, or as one disability rights activist put it ‘The pornography of disability’. Why do we want to see freaks? Do we feel more normal when we see disabled people? The Venus Effect is a cutlery set consisting of two spoons. The objects play with your visual perception. They will change the way you see your food, yourself, and your surroundings.

mentor
Peter Sonnemans

photo
showMe Shower Me.jpg

client
Brainport Health
Innovation

01

01

SHOWME, SHOWER ME / MARTIJN VAN DEN HEUVEL, MARTIJN LAMMERS,
ANNE SPAAN AND IRIS DE VRIES

TU/e, 1st year Bachelor

Many people with a mental impairment who are able to function relatively well, will have the motor skills to wash themselves, but will still need help because they have trouble keeping an overview and taking initiative. Spoken help from a carer can help these people have a thorough and hygienic wash. In order to increase these people's independence, we have come up with the ShowMe, a replica of the human body featuring a light in each body part. The body part that needs a wash will light up, and by pressing a big button the user can indicate that they have finished washing it. Then the next body part will light up. When the whole body has been washed, the ShowMe will light up as a whole.

engaging
feedback
improves
the ability
to exercise
and
concentrate

photo

0luptatempe vellita quatiatquis magnihil intem.
Dolupta speribusam facerit quis verci sam, consectetur
doloribus moluptat.

mentor

dr. ir. Geert Langereijs

clients

drs. Kees Blase and
Landelijk Centrum voor
tressmanagement

FEEDBACK METHODS FOR STRESS MANAGEMENT / JOEY VAN DUN

TU/e, 1st year master

This design research project focused on stress management efficiency in biofeedback-assisted heart coherence training. A comparison was made between traditional biofeedback tools, which rely on graphs, and a more engaging feedback of medical data, based on a lighting biofeedback installation. Preliminary results seem to suggest that the more engaging feedback improves the user's ability to conduct heart coherence exercises, and helps the user to stay concentrated.

Peter de Graaf and
[first name] Delbressine

Iciatur? Ate cullabo. Itas volorepelent maio im dias
aut enti temposto qui qui diantio netusdae sequam,
qui namendi gendaes expedi dendae od quae opti.

Iciatur? Ate cullabo. Itas volorepelent maio im dias
aut enti temposto qui qui diantio netusdae sequam,
qui namendi gendaes expedi dendae od quae opti.

A HAND FULL / MARTIJN VAN DER VELDEN

DAE, 3rd year bachelor

Because of its 'handful' shape this cutlery requires less effort to hold. This cutlery is formed after the shape of the hand in a resting position, a position without any tension in the fingers. In this position the fingers create a kind of hollow space. A space when filled makes a shape. A shape that becomes cutlery.

care demands a certain degree of compassion

photo

Pudit, ut que mo blant quos et lam aliquunt
facimolores expe reptat liberi ut pliquistion
consecus arum apitat et que omnim est, ommoditem que
latiis a quasimpor acius delecaes deratquist.

mentor

Wei Chen

clients

Philips Research,
MMC Veldhoven

A-CUTE SNUGGLE / DOMINIKA POTUZAKOVA

TU/e, 1st year master

Critically ill premature babies in the neonatal intensive care unit (NICU) have to be monitored constantly. It is necessary that these fragile neonates feel as comfortable as possible during the monitoring. Current solutions for monitoring babies can be quite painful, and uncomfortable for long-term use. In this project I have designed an innovative solution for the saturation of peripheral oxygen levels (SPO2), based on Near Infrared Spectroscopy. The design offers a more comfortable use during long-term monitoring. I have built prototypes with the reflecting sensors embedded in soft foam and fabrics, to enhance a comfortable, non-invasive, yet reliable monitoring. These monitoring units can be integrated into a snuggly or a mattress where the baby spends most of its time, or even into a neonatal smart jacket.

mentor

Peter Sonnemans

client

Brainport Health
Innovation

photo

Nam ex eum dolupti urenetus eaquo minctis nias
aliatur alignia nam, qui bero dem facerfero
voloriaes alianient pe lam, sumentu aut doluptatur.

HAND-IN-CAP / HOZAN ZANGANA

DAE, 3rd year bachelor

My inspiration for designing cutlery was a man I once met in a hospital. He suffered severe brain damage due to a stroke which had left him unable to use the left side of his body. The cutlery I have designed is intended to bring the attention back to the movement of the cutlery when it is used, and not to the disabled person using it.

photo

Nam ex eum dolupti urenetus eaquo minctis nias
aliatur alignia nam, qui bero dem facerfero
voloriaes alianient pe lam, sumentu aut doluptatur.

01

this product
mimics
the baby's
natural
movement in
the womb

photo

Riaeperi tatatia quam, et aut venisin totatur simod
evelis inciendunde nesention cusam quoditiunto est,
qui omniet moluptu riatur,

mentors

Peter de Graaf and
[first name] Delbressine

NATURAL INCUBATOR / KARLIJNE SCHOOT

TU/e, 3rd year Bachelor

An incubator for premature births that mimics the baby's movement in the womb will offer a better simulation of the womb. It follows that prematurely born babies in incubators are likely to be more comfortable when it offers motion resembling the womb's movements. In 2010 I started researching the movement of a baby inside a womb. Movements were recorded by an artificial womb, which offered a great deal of insight into the natural movements a baby makes in the womb under different circumstances (sitting, walking, standing, laying etc.). I have also explored the technology to optimize the natural movement to make the awkward neonate experience a little more humane. My goal is to design a product that mimics the baby's natural movement in the womb, and that can be implemented in an incubator.

01

feeding
someone
is a very
valuable
experience

REVITALIZING NEIGHBOURHOODS

text or maybe quote to
explain the theme

mentor
Stef Bakker

photo
Sweet Links_1, 2.pdf, Sweet Links_3.jpg
photo by Wonmin Park

SWEET LINKS / IEVA LAURENTINA

DAE, 3rd year bachelor

The project is a result of a research into the psychological mechanisms of giving, and the role of giving in society. Sweet Links is an online baking community that unites people who like baking and eating cakes, and who want to help Orange Babies foundation. Through the website you can order a Sweet Links cake from someone who bakes in your neighbourhood. A baker can also create his own circle of friends and family and bake and sell cakes every week. All the profit from the cakes is donated to the Orange Babies foundation. In this way, every euro that is used for a good cause creates positive emotions several times on its way! The whole process is documented on the Sweet Links blog: <http://sweetlinks.tumblr.com>.

photo
Sweet Links_1, 2.pdf, Sweet Links_3.jpg
photo by Wonmin Park

photo

Ovidendam eius mos dollab il il int volent voles
accae por andi quia volorepre litaepro et ut es
minim vit, sime laborume et liandit ullor mo est.

photo

Ovidendam eius mos dollab il il int volent voles
accae por andi quia volorepre litaepro et ut es
minim vit, sime laborume et liandit ullor mo est.

mentor

Aldo Bakker

FEED ME INTIMACY / SANNE REE BARTHELS

DAE, 3rd year bachelor

I think feeding someone is a very valuable experience. Valuable because of the close contact you experience when someone feeds you or when you are feeding someone else. With these feeding tools you have to touch each other, sit close to one another, and be focused on each other, which can bring the person feeding and the person eating closer together during a meal.

you
never
fall
ill
alone

KIN / NICOLETTE BODEWES

DAE, 4th year bachelor

You never fall ill alone. Your next of kin and other people close to you will feel poorly, too. Not literally perhaps, but it affects them in many different ways. This book is about how you can be affected by a disease of someone close to you. Every disease and every person is different. There is not just one way for people to deal with a situation like this. In this book I share a personal story of how my family and I are affected by my mother's cancer. About the situation now, and how four and a half years of cancer have left their traces, and the uncertainties it brings. By showing my personal story I hope to give people some idea of what it is to be someone's next of kin, a close relative, in a situation like this. And how many people are, or could be, in a similar situation.

photo

Pid moluptate cum faces volutem estendae aut quas
cus dolum hit, voluptatur sitatur, sit, to cum aut
facidelite odignisque molenihil idelluptat asped

photo

Pid moluptate cum faces volutem estendae aut quas
cus dolum hit, voluptatur sitatur, sit, to cum aut
facidelite odignisque molenihil idelluptat asped

mentor

Miguel Bruns (B2.1)

LUUX COLLECTION / WOUTER VAN GEESINK, KYRA FREDERIKS,
BAS VAN HOEVE, ALICE VAN BEUKERING

TU/e, 2nd year bachelor

The Luux-Collection is the end result of a project done in cooperation with the company DuuX, which develops baby electronics specifically targeted to parents. The Luux-collection consists of three products that take DuuX's core brand values (reliability, user-friendliness, and design) into account. The products in the collection form a whole, with each concept representing a different level of innovation. The Ambient Red is a new kind of baby monitor, which uses light patterns and subtle movement to communicate the well-being of the baby to the parents. The Timeless Yellow helps parents introduce more structure into their child's daily life. The product supports an easy and understandable way of communicating the concept of time. Future White is a 'design probe,' a direction for design to enable parents to share their experiences around their new-born with close friends and family in a personal and safe way.

Reineke Otten

Minctota in essequia nosaperes senem ex endis
estiisintis et aut faci di to im ut enis eniene
vellum dolupti dolorio.

Minctota in essequia nosaperes senem ex endis
estiisintis et aut faci di to im ut enis eniene
vellum dolupti dolorio.

SOCIAL EFFECT FROM DEFECT / SANNE REE BARTHELS

DAE, 3rd year bachelor

We live in an individualistic society, in which we are not, or only a little, dependant on the people around us. When you are lost, you check your navigation. When you need information, you check the Internet. When you need to go from point A to point B, you take your car. But, what if that car runs out of fuel? If there is no internet network available? Or if the battery in your mobile runs out? Or you run a flat tire? Then people need other people. Of course as designers we want to create perfect-looking products that always work, but products with a defect have the ability to bring people together. They give people the opportunity to help, and as I have found out during this project, people really do want to help! Helping others makes us feel needed and connected with society. I have tried to find the perfect defective product; to me it is a breaking necklace. The movie shows how my necklace connects a group of people, waiting at a red light.

photo

Mothers Last Wish_1 t/m 3.jpg. Et aborioresto totatqu assinulpa ped et eum est qui vent, si venis dolorendi qui

mentor

Stef Bakker

client

Orange Babies

photo

Mothers Last Wish_1 t/m 3.jpg. Et aborioresto totatqu assinulpa ped et eum est qui vent, si venis dolorendi qui

Mother's Last Wish: A Children's Book For Africa / Brit van Nerven

DAE, 4th year bachelor

I made this book of illustrations for the children in Africa after I had heard about a mother and her last wish 'I want education for my children.' I was inspired. I especially wanted to work on a project for children because they will grow up to be the next, and hopefully healthier, generation. I know that they do not have as many books as we do, so I decided to make a children's book. The book does not have any text, to make it universal for all the children in Southern Africa and to bypass the 11 different languages. It offers a playful learning factor. The book can be narrated to a group of children. After the story they will receive a colouring page, and a sticker, which is based on one of the pages from the book. Each time the children come to a story-time meeting they will receive a new colouring paper and sticker. I think this will motivate the children to come back every time, because then they will be able to collect a book of their own and relive the story.

Jeroen van Ooijen and
Reineke Otten

Nes magnisam, tem facesto tem aditiur secuscianit,
sundaes tiorro tem nimusam dolorem. Ut la perum
soles et venti con consequere nost, quidistem
arumquiditas eum quunt.

everybody
loves
salt

01

CHOOSE YOUR OWN, CHANGING A HABIT / ROOSJE DE GROOT

DAE, 5th year bachelor

My research is based on the fact that I have problems eating salt; the moisture in my body does not respond well to it and I become swollen. But I still like the taste. McDonalds sells a Quarter Pounder with 3.2 grams of salt, which is almost half of what we need in one day. This is just an example. What a lot of consumers do not know is that a lot of processed food in the supermarkets or ready-to-eat meals contain large amounts of salt. The industry is adding too much salt to our dishes. If we eat too much of it every day, every week, it becomes dangerous; we will experience trouble with our kidneys, moisture retaining, and heart disease. It is not that we are not allowed to eat it, but we should be careful in our choices. Everybody loves salt, but eating too much of it is not healthy. Can we change our habits? I cannot easily reduce the salt in food; there is always salt in it that you cannot ignore. But in our concept, we do not add any additional salt to our dishes. We let our customers choose which 'salt' they would like in their dishes.

photo

Pore consequere non sed i occab iuntis sit quid quatio
 epella dollor mincium fugiand erempnam arum, audam
 enda iderum dolupta doluptia doluptum vendi inis aut
 que ventotaspic tesequi.

photo

Pore consequere non sed i occab iuntis sit quid quatio
 epella dollor mincium fugiand erempnam arum, audam
 enda iderum dolupta doluptia doluptum vendi inis aut
 que ventotaspic tesequi.

mentor

Aldo Bakker

ROOS' CF/ ANNE LIGTENBERG

DAE, 4th year BA

Roos is one of the many children who have cystic fibrosis (a genetic disorder that particularly affects the lungs and digestive system and makes kids more vulnerable to repeated lung infections). This means that her body produces more viscous mucus than other people's bodies. This affects her health and her eating habits in a number of ways. With everything she eats, she has to take pills, and she has a special diet. Every meal is a battlefield for Roos and a source of worry for her parents. She always ends up sitting alone at the table having to finish her meal. For Roos, eating should be more than just bringing food to her mouth and swallowing it. She needs the distraction of having other people eating with her. Eating has to be a social event for her. Roos' family should be slowed down to adapt to her pace when having a meal, so as to make eating more fun for Roos.

mentor

Stef Bakker

client

Orange Babies

photo

Birth Blanket_1 t.m 3.jpgSed quaes ut estis
excepudit liquam doloresed et ditiorum aut qui
dolorrovit odipsun tiisciam quam quam sinventur,
conem id qui id molla dem ut dessint officipsunt

photo

Birth Blanket_1 t.m 3.jpgSed quaes ut estis
excepudit liquam doloresed et ditiorum aut qui
dolorrovit odipsun tiisciam quam quam sinventur,
conem id qui id molla dem ut dessint officipsunt

BIRTH BLANKET / ROOSJE DE GROOT

DAE, 5th year bachelor

A blanket for a newborn baby to keep it warm; a sign of love and welcome. The baby will have the blanket for itself and will not have to share it with other babies in the township. When the baby is older, the woman can carry the baby in its own birth blanket. I am fascinated by the way women in Africa carry their babies by wrapping the child into a blanket, putting the baby on their backs and tying a knot in front, the neatness and simplicity of it. When the child becomes older, the blanket can turn into a play blanket. The function of the blanket changes when the child becomes older.

The human
body is like
plastic:
just as we
can become
handicapped,
we can also
'unbecome'
handicapped

design cares

editorial team

Tessa Blokland, Ilse Crawford,
Bob de Graaf, Elke den Ouden,
Dirk Snelders, Hozan Zangana

art direction photography

design academy eindhoven

Aldo Bakker

translator

Wendy Lubberding (Wendy Translates)

copy editor

Wendy Lubberding, Marc Ruis

photography

Hans van der Mars, unless
indicated otherwise

graphic designer

Ellen Zoete

printer

Drukkerij Lecturis
www.lecturis.nl
www.lecturisbooks.nl

publishers

Design Academy Eindhoven
P.O. Box 2125
5600 CC Eindhoven
www.designacademy.nl

Eindhoven University of Technology
Department of Industrial Design
P.O. Box 513
5600 MB Eindhoven
www.tue.nl

with thanks to

Gemeente Eindhoven
www.eindhoven.nl

Design Cooperation Brainport

Design Cooperation Brainport is a broad
collaboration between various design
organizations in Brainport which aims
to stimulate and connect creative
initiatives that strengthen the regions
(inter)national reputation in the field of
top technology and design.
www.designcooperationbrainport.nl

The people of the digital workplace and
the zBar of Design Academy Eindhoven

© 2011 Design Academy Eindhoven
© 2011 Eindhoven University of Technology

[ISBN number]

Nothing of this publication may be used
without a written confirmation from the
respective photographers, the graphic
designer, the students, the authors, and
the educational institutes.

The cover is printed on [cover paper],
[weight] grams; the book is printed on
[book block paper], [weight] grams.

**DESIGN
COOPERATION
BRAINPORT**

TU/e Technische Universiteit
Eindhoven
University of Technology

The publication *Design Cares* shows a selection of design researches, products, services and systems from students from Design Academy Eindhoven and Eindhoven University of Technology.

Although each institute has a different approach towards design education both schools think the human factor is more and more missing in the current health environment. People are replaced by technical solutions whereas often a friendly word, a touch, or a smile is what a person needs to feel better. The examples in *Design Cares* display the broad variety of human centred healthcare solutions, personal well-being and projects on revitalizing neighbourhoods.

Ramping up activities towards 2012, both institutes have the ambition to show the results (in an exhibition, a conference on design thinking with inspiring speakers, design awards and publications) during the World Design Capital in Helsinki in the same year. The World Design Capital Helsinki 2012 is considered a milestone in the collaboration, which is intended to continue far beyond.

TU/e Technische Universiteit
Eindhoven
University of Technology