

Designing for the 21st Century
Phase 2 Research Projects Events List
(version 1.7 created 10.02.08)

2009, September tbc

DEPtH: Designing for Physicality
Workshop

2009, May 07 - 09

Inclusive New Media Design

HAMMAMET, TUNISIA

'Intellectual Disability: Web Accessibility's Invisible Community' (SE, HK & ST), The Second International Conference on Information and Communication Technologies and Accessibility

2009, Spring

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

Book, published by Gower

2009, April TBC

Design Performance: Design ScoreBOARD

DESIGN COUNCIL, LONDON

Launch event: Launch of final reports

Invited

2009, April 01

Inclusive New Media Design

OPEN UNIVERSITY

Paper at Creative Biographies Seminar

2009, March

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

COURTAULD INSTITUTE OF ART, WARWICK

Workshop: Artists workshop to coincide with National Science Week

Open

2009, February 26 - 28

Inclusive New Media Design

NATIONAL MEDIA MUSEUM, BRADFORD

Talk, 2009 'Mobility and content creation in web professionals' accessibility learning'.

International Association for Development of the Information Society, Mobile Learning conference, Barcelona

2009, February 16 – 26

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

THE UNIVERSITY OF WARWICK, DIGITAL LABORATORY

Final Exhibition

Open

2009, February 04 – 18

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

EMBANKMENT GALLERY, COURTAULD INSTITUTE OF ART, LONDON

Final Exhibition

Open

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2009, January 16

Design Performance: Design ScoreBOARD

DESIGN COUNCIL, LONDON

Expert panel: Review of final project reports

Invited

2009, January 14 - 16

Inclusive New Media Design

NATIONAL MEDIA MUSEUM, BRADFORD

Talk, 'Net Work: the professionalisation of web design'. Media, Communication & Cultural Studies Association 2009 Conference

2008, December – 2009, February

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

The Courtauld advises the Serpentine Gallery.

2008, December 16 – 2009, January 29

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

NEW LONDON ARCHITECTURE, BUILDING CENTRE, LONDON

Putting the Brakes on Bike Theft.

Exhibition showcasing bike parking designs that makes life easier for cyclists and harder for bike thieves.

2008, December 09, 10 & 11

People-centred Computational Environments for Design Discovery: Establishing a Fully Integrated Framework

FRENCHY CAMPUS, UWE

2 day Charrette

2008, December 05

Inclusive New Media Design

LIVERPOOL JOHN MOORES UNIVERSITY

Plenary speaker at Disability and the Internet: Access, Mediation, Representation Seminar, Cultural Disability Studies Research Network

2008, December 04

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

LIVINGSTON, SCOTLAND

Regional Seminar Tour Seminar, with accompanying exhibition

2008, November/December

Practical Design for Social Action

LONDON

Final workshop

Open

2008, November 27

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

READING

Regional Seminar Tour Seminar, with accompanying exhibition

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2008, November 25

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

SOUTHAMPTON

Regional Seminar Tour Seminar, with accompanying exhibition

2008, November 24

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

Workshops

2008, November 20

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

BOSTON, USA

The Welcoming Workplace study launch at Build Boston trade show and convention

2008, November 07 - 18

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

BRITISH LIBRARY

Conference – WorkTech 2008

Open

2008, October 27

Inclusive New Media Design

LONDON KNOWLEDGE LAB, INSTITUTE OF EDUCATION, LONDON

Talk: Computer games, access, 'disability' seminar

2008, October 16 & 17

Branded meeting places: Ubiquitous technologies and the design of places for meaningful human encounter

INFORMATICS FORUM, GEORGE SQ, EDINBURGH

Placemaking: brands versus tags

Open invitation

2008, October 03

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

BARBICAN CENTRE LONDON

Putting The Brakes on Bike Theft.

Exhibition on bicycle parking solutions as part of the London Bicycle Film Festival.

2008, October 03

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

BARBICAN CENTRE LONDON

Putting the Brakes on Bike Theft: Multi-agency Delivery of a Secure Cycling City.

Seminar which provided a multi-agency delivery of a Secure Cycling City helping to improve the enjoyment of the public realm by sensitively tackling the issue of bike theft to further enable cycle use.

2008, September 26 & 27

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

COVENT GARDEN, LONDON, SHOWROOM OF SWEDISH FURNITURE COMPANY KINNARPS,

An exhibition based on the Welcoming Workplace study as part of Designers Saturday, 2008 London Design Festival

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2008, September 19 - 30

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

ROYAL COLLEGE OF ART

A Welcoming Workplace installation at Living Proof exhibition at the Royal College of Art as part of London Design Festival.

2008, September 12

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

COURTAULD INSTITUTE OF ART, WARWICK

Workshop: Conservators workshop to coincide with International Conservation

Conference (ICC)

Closed

2008, September 10

People-centred Computational Environments for Design Discovery: Establishing a Fully Integrated Framework

FRENCHY CAMPUS, UWE

Workshop VII

2008, September 04 & 05

Practical Design for Social Action

LEEDS

Workshops: Power and Participation

2008, July 03 & 04

DEPtH: Designing for Physicality

UNIVERSITY OF WALES INSTITUTE CARDIFF (UWIC)

Physical Fidelity in Design: A Shared Exploration. A collaborative learning 'hands-on' event

2008, June 20

Inclusive New Media Design

INSTITUTE OF COMMUNICATION STUDIES, UNIVERSITY OF LEEDS

Talk: 'A professional obsession: keeping up and the fast art of web design', Journal of Media Practice conference

2008, June 13 - 16

Design Synthesis & Shape Generation

GEORGIA INSTITUTE OF TECHNOLOGY, ATLANTA

International Workshop on Informing Computational Support for Conceptual Design: Lessons Learned from Sketching Studies

Open to the public

2008, June 12

People-centred Computational Environments for Design Discovery: Establishing a Fully Integrated Framework

FRENCHY CAMPUS, UWE

Workshop VI

2008, June 10 & 11

Practical Design for Social Action

ANGLIA RUSKIN UNIVERSITY, CHELMSFORD

5th PRaDSA workshop: Where the Money comes from - funding Technology and Social Action projects

2008, June 08 & 09

Branded meeting places: Ubiquitous technologies and the design of places for meaningful human encounter

ALISON HOUSE, NICOLSON SQ, EDINBURGH

Workshop 3

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2008, June 06

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

SWANSEA METROPOLITAN UNIVERSITY

Safer Sustainable Cities

Seminar attracted the attention of the local authorities and focused on designing out crime.

2008, May 23

Inclusive New Media Design

NEW YORK UNIVERSITY

Talk: 'The Politics of Creative Work' panel at the Cultural Studies Association conference

2008, May 16

Embracing Complexity in Design

DANA CENTRE, SCIENCE MUSEUM, LONDON

Exhibition-Workshop: Designing Design Products for the Everyday

2008, May 12, 13 & 19

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

Workshops

2008, May 06

Embracing Complexity in Design

LONDON COLLEGE OF FASHION

Workshop: Complexity and Fashion

2008, April 29 – May 21

People-centred Computational Environments for Design Discovery: Establishing a Fully Integrated Framework

ENGINEERS HOUSE, CLIFTON, BRISTOL

Adaptive Computing in Design and Manufacture 2008 Conference

2008, April 25

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

ARCOLA THEATRE

Exhibition of Metadesign strategic plan

2008, April 18

Inclusive New Media Design

ROYAL HOLLOWAY, UNIVERSITY OF LONDON

Talk: 'Building an inclusive Web 2.0: reflections on the role of web professionals',
Politics: Web 2.0 Conference

2008, March 21

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

ARCOLA THEATRE

Workshop

Invited

2008, March 17 & 18

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

Workshops

2008, March 14

Inclusive New Media Design

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE CENTRE ON DISABILITIES, USA

Talk: 'Multimedia Advocacy for People with Intellectual Disabilities – Models of Best Practice', 23rd Annual International Technology and Persons with Disabilities Conference,

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2008, March 11 & 12

Practical Design for Social Action

LONDON

Workshop: web 2.0 and social action

2008, March 10

***People-centred Computational Environments for Design Discovery:
Establishing a Fully Integrated Framework***

FRENCHY CAMPUS, UWE

Workshop V

2008, February 15 & 16

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

Workshops

2008, February 01

DEPtH: Designing for Physicality

Symposium

Open

2008, February 01

***Benchmarking Synergy Levels to Encourage International Standards of
Sustainability for Metadesign***

ARCOLA THEATRE

Workshop

Invited

2008, February

2020 Vision - The UK Design Industry in 2020

LONDON

Future Workshop/Symposium

Open

2008, January/February

***The Welcoming Workplace: rethinking office design to enable growing
numbers of older people to participate in the 21st century knowledge
economy***

BENDIGO BANK, MELBOURNE, AUSTRALIA

Site Study

2008, January 14 & 15

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

Workshops

2008, January 25 & 26

***Benchmarking Synergy Levels to Encourage International Standards of
Sustainability for Metadesign***

DOVER

Workshop – The Idea of Wisdom

Invited

2008, January 23

***Bike Off 2 - Catalysing anti theft bike, bike parking and information
design for the 21st century***

HOME OFFICE MARSHAM STREET LONDON

Design Against Crime

Exhibition part of Home Office stakeholder event.

2008, January 18 – 01 March

Democratising Technology

SPACE GALLERY, LONDON

Series of performance, symposium, workshop and exhibition events

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2008, January 08 & 09

Multimodal Representation of Urban Space

UNIVERSITY OF STRATHCLYDE

Sensory Urbanism conference

2007, December 17 - 19

Emergent Objects: Designing the human/technology interface through performance

UNIVERSITY OF LEEDS

Performance/installations, workshops and presentations and a colloquium

Open

2007, December 12 & 13

People-centred Computational Environments for Design Discovery: Establishing a Fully Integrated Framework

ENGINEERS HOUSE

Workshop IV

Open

2007, December 11

Realising Participatory Design with Children and Young People: A Case Study of Design and Refurbishment in Schools

COVENTRY UNIVERSITY

Conference: Access and Integration in Schools III

Open

2007, December

2020 Vision - The UK Design Industry in 2020

Round 2 Focus Groups (Client organisations)

Closed

2007, November/December

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

RICOH, YOKOHAMA, JAPAN

Site Study

2007, November 30

Design Synthesis & Shape Generation

THE OPEN UNIVERSITY

Workshop presenting early results

Invited

2007, November 29 & 30

Practical Design for Social Action

LOUGHBROUGH

3rd PRaDSA Workshop

Closed

2007, November 28

2020 Vision - The UK Design Industry in 2020

LONDON

Steering Committee/Sounding Board

Closed

2007, November 21

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

UNIVERSITY OF WARWICK

Research Seminar Series

Open

Designing for the 21st Century

EPSRC Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2007, November 21

DEPtH: Designing for Physicality

LANCASTER UNIVERSITY

Steering Group meeting

Closed

2007, November 16

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Innovations workshop

2007, November 16

Design Synthesis & Shape Generation

THE OPEN UNIVERSITY

Workshop and think-tank on shape grammar implementation, led by Prof. Krishnamurti of Carnegie-Mellon University

Invited

2007, October 24

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

Talk: 'Inclusive New Media: designing accessible websites'

Public lecture series

2007, October 12

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

'Media work' Research Seminar

2007, October 08

Inclusive New Media Design

UNIVERSITY OF EAST LONDON

Steering Committee

2007, October 05

Designing services in science and technology-based enterprises

SAID BUSINESS SCHOOL

Workshop 5

Closed

2007, October 04

2020 Vision - The UK Design Industry in 2020

LONDON

Future Panel

Closed

2007, September 17 - 19

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

ICNME, BARCELONA, SPAIN

Conference presentation; Effect of structural form on structural behaviour

Open

2007, September 07

Design Synthesis & Shape Generation

UNIVERSITY OF STRATHCLYDE

Progress report meeting

Closed

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2007, September 04

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

THE INNOVATION CENTRE, CENTRAL SAINT MARTINS

Transport and Security: the Real Issues for 2025

Seminar on transport and security.

2007, September 03 & 04

Practical Design for Social Action

UWE, BRISTOL

Putting Tools into Action

Open – limited places

2007, September 02 & 03

DEPtH: Designing for Physicality

LANCASTER UNIVERSITY

2nd International Workshop on Physicality

Open

2007, August 29

Multimodal Representation of Urban Space

UNIVERSITY OF STRATHCLYDE

Advisory Board Meeting 3: Notating the Senses

Closed

2007, August 05 - 09

Branded meeting places: Ubiquitous technologies and the design of places for meaningful human encounter

SIGGRAPH, SAN DIEGO, US

Poster dissemination of Stage 1 designers activities

Public Annual Conference (20,000 delegates)

2007, July 28 & 29

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Colloquium on Metadesign

2007, July 18 – 19

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

UNIVERSITY COLLEGE LONDON

Environmental Criminology and Crime Analysis (ECCA)

Exhibition took place during ECCA conference.

2007, July 06

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Workshop: Knowledge-sharing synergies

Open

2007, July 02

Designing services in science and technology-based enterprises

SAID BUSINESS SCHOOL

Workshop 4

Closed

2007, June 28 & 29

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

GOLDSMITHS, UNIVERSITY OF LONDON

Colloquium: The Idea of Metadesign

Invited

Designing for the 21st Century

EPSRC Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2007, June 28

2020 Vision - The UK Design Industry in 2020

LONDON

Policy focus group

Closed

2007, June 25

2020 Vision - The UK Design Industry in 2020

LONDON

Infrastructure focus group

Closed

2007, June 21

2020 Vision - The UK Design Industry in 2020

LONDON

Organisational focus group

Closed

2007, June 19 & 20

Branded meeting places: Ubiquitous technologies and the design of places for meaningful human encounter

EDINBURGH COLLEGE OF ART AND THE UNIVERSITY OF EDINBURGH

2 Day Workshop: Brands and Groups

Open call for participants plus invitations

2007, June 18

2020 Vision - The UK Design Industry in 2020

LONDON

Designer focus group

Closed

2007, June 18

Design Performance: Design ScoreBOARD

DESIGN COUNCIL, LONDON

Workshop: A Novel approach to measuring National Design Performance

Invited

2007, June 13 - 16

Embracing Complexity in Design

BRIGHTON UNIVERSITY & LIGHTHOUSE MEDIA CENTRE

Exhibition-Workshop: Art in the Science of Complex Systems

2007, June 07 & 08

Emergent Objects: Designing the human/technology interface through performance

UNIVERSITY OF LEEDS

Colloquium

Invited

2007, June 01

Branded meeting places: Ubiquitous technologies and the design of places for meaningful human encounter

UNIVERSITY OF EDINBURGH

Stage 1 Designer Group using camera phone platform

Closed: Digital Design and Media students as designers

2007, May 31

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

SCHOOL OF ENGINEERING, UNIVERSITY OF WARWICK

Research Seminar: Form-finding and stress analysis

Closed

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2007, May 22 – 26

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

LETHABY II GALLERY, CENTRAL SAINT MARTINS, LONDON

Holborn Unlocked

Student exhibition on bicycle parking design solutions.

2007, May 18

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

GOLDSMITHS / LABAN CENTRE

Workshop – Information sharing synergies

Open event (Limited numbers)

2007, May 14 & 15

Practical Design for Social Action

LOUGHBROUGH UNIVERSITY

Are you shaping the tools and techniques that help other people shape their world?

Open – limited places

2007, May 11

Multimodal Representation of Urban Space

UNIVERSITY OF STRATHCLYDE

Advisory Board Meeting 2: Taxonomy of Senses

Closed

2007, May 10

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

MILAN

ICON conservation workshop: Announcement of project and invitation to conservation scientists

2007, May 02 & 03

People-centred Computational Environments for Design Discovery: Establishing a Fully Integrated Framework

BRISTOL

2 Day Workshop

Closed

2007, May 01

Stress Computation, Visualisation and Measurement in: 1. Design of free-form fabric structures 2. Fine art restoration and novel artist materials 3. Digital Art/Imagery

BRITISH MUSEUM, LONDON

ICOM-CC Interim meeting: Announcement of project and invitation to conservators workshop

2007, April 25

Embracing Complexity in Design

SCHOOL OF ARCHITECTURE, LIVERPOOL UNIVERSITY

Workshop: Meshing Human and Technological Purposes into Design

2007, April 20

Designing services in science and technology-based enterprises

SAID BUSINESS SCHOOL

Workshop 3

Closed

Designing for the 21st Century

EPSRC Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2007, April 04

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

INCLUDE 2007 CONFERENCE, RCA, LONDON
Breakfast seminar
Open

2007, March 23

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

GOLDSMITHS / LABAN CENTRE
Workshop – Data sharing synergies
Open event (Limited numbers)

2007, March 23

Design Synthesis & Shape Generation

UNIVERSITY OF LEEDS
Set up meeting
Closed

2007, March 22

People-centred Computational Environments for Design Discovery: Establishing a Fully Integrated Framework

STREET CAFÉ, BRISTOL, UWE
Evening Meeting
Open

2007, March 22

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

ZURICH
Public lecture

2007, March 09

Multimodal Representation of Urban Space

UNIVERSITY OF STRATHCLYDE
Advisory Board Meeting 1: Introduction to the project
Closed

2007, March 09

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Poster session

2007, March 08

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

THE INNOVATION CENTRE, CENTRAL SAINT MARTINS, LONDON
Designs Against Bicycle Theft
Exhibition part of the Innovation Centre official launch.

2007, March 02

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Progress report

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council

2007, February 23

The Welcoming Workplace: rethinking office design to enable growing numbers of older people to participate in the 21st century knowledge economy

UNIVERSITY OF MELBOURNE

Public lecture – workplace design and social demographics

2007, February 23

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Talk – Wisdom-Sharing Synergies

2007, February 23

Embracing Complexity in Design

UNIVERSITY OF EAST LONDON

Magic in Complexity – Embracing the digital design-arts

2007, February 16

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Talk – Data-Sharing Synergies

2007, February 13

Bike Off 2 - Catalysing anti theft bike, bike parking and information design for the 21st century

COCHRANE THEATRE, LONDON

Designs Against Bicycle Theft - Love your bike

Product launch event and exhibition.

2007, February 09

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Meeting

2007, February 02

Benchmarking Synergy Levels to Encourage International Standards of Sustainability for Metadesign

Meeting

2007, January 29

Designing services in science and technology-based enterprises

SAID BUSINESS SCHOOL

Workshop 2

Closed

2006, December 18 & 19

Designing services in science and technology-based enterprises

SAID BUSINESS SCHOOL

Workshop 1

Closed

2006, November 29

Embracing Complexity in Design

NORTHUMBRIA SCHOOL OF DESIGN

International Service Design Workshop

Open event

2006, November 06 & 07

DEPtH: Designing for Physicality

LANCASTER UNIVERSITY

International Workshop

Designing for the 21st Century

Engineering and Physical Sciences
Research Council

Arts & Humanities
Research Council