Contents

1 Intr	oduction to Concept Design	1			
1.1	About design, delivery and manufacturing				
1.2	Visionary cruise liners				
1.3	The future of home, work and leisure				
1.4	The biological laundry				
1.5	Three kinds of concepts				
1.6	The general objectives of concept creation				
1.7	The properties of a concept				
1.8	References				
2 The	Concept Design Team	33			
2.1	Team members	35			
2.2	Helping the team to work together	44			
2.3	Briefing the team	49			
2.4	Individual team members	55			
2.5	References	56			
3 Pro	cesses of Product Concepting	57			
3.1	Introduction	58			
3.2	Three generic design activities with main two phases	59			
3.3	Information-intensive process	62			
3.4	Concept generation and presentation	64			
3.5	Concept evaluation	67			
3.6	Iterations and continuity	73			
3.7	Timing of concepts	76			
3.8	Process for user-experience design at the Nokia research center	78			
3.9	IDEO's Deep Dive process	80			
3.10	Decathlon Imaginew	82			
3.11	References	90			

4 Use	er Information in Concepting	91			
4.1	Frameworks for user information	93			
4.2	Collecting user information	99			
4.3	Interpreting user information	104			
4.4	Relationship between users and designers	108			
4.5	Concepting in an in-car communications user interface				
4.6	Four-wheel kick-bike concept development	123			
4.7	References	130			
5 Str	ategic Concepts in the Automotive Industry	133			
5.1	Concepting in the car industry	134			
5.2	Strategic functions of concept cars	136			
5.3	Design concepts at Volvo	139			
5.4	Revolvolution	145			
5.5	Recent Volvo concepts – design in evolution	149			
5.6	Concluding remarks	155			
5.7	References	155			
6 Cor	cepts in Uncertain Business Environments	157			
6.1	Introduction	158			
6.2	Uncertainty and new product development	159			
6.3	Product development concepting in uncertain conditions	163			
6.4	Finding the optimum concepting strategy	170			
6.5	Conclusion	172			
6.6	References	175			
7 Vis	on Concepts	177			
7.1	Concept development outside the research and development time frame	178			
7.2	Vision concepting process	180			
7.3	Six global scenarios	187			
7.4	Concepts for short-range mobility and robotics	189			
7.5	Conclusions	194			
7.6	References	195			
Contributor Biographies					
Subje	ct Index	201			