

QUARTERLY OF THE INDUSTRIAL DESIGNERS SOCIETY OF AMERICA **FALL 2014**

INNOVATION

**2014 Yearbook of
Design Excellence**

INTERNATIONAL DESIGN EXCELLENCE AWARDS

LEADING EXPERTS IN ERGONOMIC MEDICAL PRODUCT DESIGN

*PERSONA® Surgical Instruments
Slap Hammer
Zimmer, Inc.*

EVERY DETAIL MATTERS

MAKING SURGEONS BETTER THROUGH INTELLIGENT ERGONOMIC DESIGN

research - ergonomics - design

www.metaphase.com

QUARTERLY OF THE INDUSTRIAL DESIGNERS SOCIETY OF AMERICA

FALL 2014

INNOVATION®

“The International Design Excellence Awards continue to be one the most coveted and prestigious design industry awards. IDEAs, particularly Gold IDEAs, are awarded sparingly and represent a strong validation of our hard work and excellence in the field of industrial design. We are flattered and delighted that DELTAIR™ was selected for a Gold by our peers.”

—Formation Design Group

IDS
A

Publisher

IDSA
555 Grove St., Suite 200
Herndon, VA 20170
P: 703.707.6000
F: 703.787.8501
www.innovationjournal.org
www.idsa.org

Executive Editor

Mark Dziersk, FIDSA
Managing Director
LUNAR | Chicago
mark@lunar.com

Advisory Council

Gregg Davis, IDSA
Alistair Hamilton, IDSA

Sr. Creative Director

Karen Berube
IDSA
703.707.6000 x102
karenb@idsa.org

Contributing Editor

Jennifer Evans Yankopolus
jennifer@wordcollaborative.com
404.478.6433

Advertising

Karen Berube
IDSA
703.707.6000 x102
karenb@idsa.org

Subscriptions/Copies

Jill Richardson
IDSA
703.707.6000 x118
jillr@idsa.org

Annual Subscriptions

Within the US	\$70
Canada & Mexico	\$85
International	\$125

Single Copies

Fall/Yearbook	\$40+ S&H
All others	\$20+ S&H

The quarterly publication of the Industrial Designers Society of America (IDSA), *Innovation* provides in-depth coverage of design issues and long-term trends while communicating the value of design to business and society at large.

2014 YEARBOOK OF DESIGN EXCELLENCE

- | | | | |
|-----|--|----|--|
| 6 | From the Editor
Mark Dziersk, FIDSA | 43 | Best in Show 2014
Square Stand |
| 8 | IDSAHQ
Daniel Martinage, CAE | 45 | Curator's Choice
PillPack |
| 11 | IDSA Honors | 47 | Sustainability Award
Making of Making
Powered by NIKE MSI |
| 16 | 2014 Student Merit
Award Winners
Introduction by Ayse Birsal, IDSA | 48 | People's Choice
DELTAIR™ |
| 28 | There's No Such Thing
as a Bad IDEA | 50 | TouchOfModern Award
VORTEX |
| 30 | IDEA 2014 Jury | | |
| 182 | 2014 Finalists | | |
| 203 | 2014 Index of Winners | | |

The 2014 IDEA Winners

Automotive & Transportation

- 51 **BMW i3**
Electrifying
- 54 **Silver/Bronze Winners**

Bathrooms, Spas & Wellness

- 57 **Silver/Bronze Winners**

Children's Products

- 60 **Accordion Playhouse**
A House Full of Fun
- 62 **Nuna LEAF curv**
Rock On
- 63 **Silver/Bronze Winners**

Commercial & Industrial

- 66 **LBR iiwa**
Robot + Human
- 68 **Silver/Bronze Winners**

Communication Tools

- 71 **Silver/Bronze Winners**

Computer Equipment

- 76 **Nokia 2520**
Go.Go.Go.
- 78 **Silver/Bronze Winners**

Design Strategy

- 80 **Tesla Supercharger**
Driving the Future
- 82 **Silver/Bronze Winners**

Digital Design

- 86 **Book**
Digital, Meet Analog
- 88 **Silver/Bronze Winners**

PATRONS OF INDUSTRIAL DESIGN EXCELLENCE

INVESTOR

IDEO, Palo Alto, CA; Shanghai, China;
Cambridge, MA; London, UK; San Francisco;
Munich, Germany; Chicago; New York
Newell Rubbermaid, Atlanta, GA
Procter & Gamble, Cincinnati, OH
Webb deVlam Chicago, Chicago, IL

CULTIVATOR

Cesaroni Design Associates Inc., Glenview, IL
Crown Equipment, New Bremen, OH
Dell, Round Rock, TX
Eastman Chemical Co., Kingsport, TN
Jerome Caruso Design Inc., Lake Forest, IL
Lunar Design Inc., Palo Alto, CA
Metaphase Design Group Inc., St. Louis, MO
Smart Design, New York; San Francisco;
Barcelona, Spain
Stanley Black & Decker, New Britain, CT
Teague, Seattle, WA
Tupperware, Worldwide

Charter Patrons indicated by color.

For more information about becoming a Patron and supporting IDSA's communication and education outreach, please contact Kaycee Childress at 703.707.6000 x105.

Cover photo: Gold IDEA and People's Choice winner, DELTAIR™ – Self Contained Breathing Apparatus, p. 48.

Innovation is the quarterly journal of the Industrial Designers Society of America (IDSA), the professional organization serving the needs of US industrial designers. Reproduction in whole or in part—in any form—without the written permission of the publisher is prohibited. The opinions expressed in the bylined articles are those of the writers and not necessarily those of IDSA. IDSA reserves the right to decline any advertisement that is contrary to the mission, goals and guiding principles of the Society. The appearance of an ad does not constitute an endorsement by IDSA. All design and photo credits are listed as provided by the submitter. *Innovation* is printed on recycled paper with soy-based inks. The use of IDSA and FIDSA after a name is a registered collective membership mark. *Innovation* (ISSN No. 0731-2334 and USPS No. 0016-067) is published quarterly by the Industrial Designers Society of America (IDSA)/*Innovation*, 555 Grove St., Suite 200, Herndon, VA 20170. Periodical postage at Sterling, VA 20164 and at additional mailing offices. POSTMASTER: Send address changes to IDSA/*Innovation*, 555 Grove St., Suite 200, Herndon, VA 20170, USA. ©2014 Industrial Designers Society of America. Vol. 33, No. 3, 2014; Library of Congress Catalog No. 82-640971; ISSN No. 0731-2334; USPS 0016-067.

ADVERTISERS' INDEX

- | | | | |
|-----|-----------------------------------|-----|---------------------|
| 181 | Banner + Witcoff | 14 | Nuna International |
| 42 | Dell | c3 | Pip Tompkin |
| 155 | Fretech Plastics | 10 | ProtoLabs |
| 9 | IDEA 2015 | 155 | Prototype Solutions |
| 153 | IDSA Membership | 155 | Roto Made Local |
| 16 | IDSA Medical Design
Conference | 139 | SolidThinking |
| 1 | Keyshot | 13 | The Henry Ford |
| c4 | LUNAR | 155 | Wacom |
| c2 | Metaphase | 82 | Weyerhaeuser |

Entertainment

- 92 **Ultimate Ear Boom Wireless Bluetooth Speaker**
The Social Music Layer
- 94 **Silver/Bronze Winners**

Environments

- 98 **Sustainability Treehouse Exhibit Program**
Scouting Nature
- 102 **Silver/Bronze Winners**

Gardens & Patios

- 105 **Bronze Winners**

Home Furnishings*

- 106 **Air Washer**
360° Fresh
- 107 **Silver/Bronze Winners**

Kitchens

- 110 **Silver/Bronze Winners**

Medical & Scientific Products

- 116 **Identica Blue**
Balancing Needs
- 118 **Silver/Bronze Winners**

Office & Productivity

- 127 **Locale Office System**
Hosting Collaboration
- 129 **Window Seat**
Public Privacy
- 130 **Silver/Bronze Winners**

Outdoor Products

- 132 **WB400 Kayak Carrier**
Quietly Functional
- 134 **Silver/Bronze Winners**

Packaging & Graphics

- 138 **Pencil by FiftyThree Packaging**
Circular Logic
- 140 **Silver/Bronze Winners**

Personal Accessories

- 143 **Marlin 06**
Naturally
- 144 **Forefront Bicycle Helmet**
Cool Safety
- 145 **Silver/Bronze Winners**

Research

- 147 **Silver/Bronze Winners**

Service Design

- 149 **Silver Winners**

* The Living Room & Bedroom category was combined with Home Furnishings.

Right: Bronze IDEA Light Pinwheel, p. 178.

Social Impact Design

- 150 **ZoomJet Cookstove**
Saving Energy, Enhancing Lives
- 152 **Silver/Bronze Winners**

Sports, Leisure & Recreation

- 156 **Brooks C17 Cambium Saddle**
Reinventing the Racing Saddle
- 158 **Silver/Bronze Winners**

Student Designs

- 165 **L-Burner**
Cleverness in a Tube
- 166 **Like Stars on Earth**
Night Glow
- 167 **Safe Agua Colombia: Calientamigos**
Smart Clean
- 169 **Trompe**
Holistic Solution for Infants
- 170 **Silver/Bronze Winners**

FROM THE EDITOR

IN THIS MOMENT

Welcome to IDSA's yearly collection of the best in design from around the world. Every issue is a time capsule; this year is no exception. The designs honored here serve as a barometer of the time we are living in, and the trends driving their innovation are apparent in the final execution of the products.

So what are the trends? In our collective consciousness, we find that product design is very much in demand as society and business look to the profession for inspiration and methods. Design clubs have sprung up at major university business schools, and degrees in design and product development are more plentiful than ever before. Design is consistently featured and discussed at the newsstand in such highly visible publications as *Fast Company* and *Wired*, as well as *USA Today* and *The Wall Street Journal*. In addition, great design is featured every morning online, on our home and landing pages and in our email. At the movies, stories depict products being created through internships at Google, documentaries are being made about great past designers, and TV features products being developed on *Celebrity Apprentice* and pitched on *Shark Tank*.

In our lives today, smart devices are everywhere; the onslaught of wearable technology is a pervasive design trend. The Internet of Things is the big new idea of the moment. The maker culture is alive and well, especially in places like Seattle and Austin, around the world in virtual places like Kickstarter and Indiegogo, and in the minds of millennials who are nonconformists when it comes to work habits and career expectations, firm in the belief that any one of them can be the next big entrepreneur.

The products in this Yearbook are a representation of this moment when we see the stock market at an all-time high, the rising trend of the "on-shoring" of manufacturing, and companies increasingly wanting to create and produce things locally. For corporations, "outlaw innovation," the idea

of funding initiatives outside the company, with the first right to bring them back once they are scaled, is a brand new idea. It is another way large companies are competing in an effort to be more nimble. Entrepreneurs are our new heroes and these days we are all mobile workers.

All this new is well represented in this issue. For example, a brilliant combination of these trends is embodied in the BMW i3, a car that stands for a new approach to premium mobility. It is the first large-scale production car with an all-electric engine that is tailored to the modern idea of sustainable emission-free mobility. The BMW i3 is unimaginably lightweight, and its design is clear and minimalist.

The Internet of Things is evident in Pencil, a digital drawing device, designed by FiftyThree, whose design and packaging both won awards. Pencil is a digital tool that looks and acts like a familiar object. It has adaptive technology that instantly differentiates between a user's hand and the Pencil on the screen. Users can write at any angle while using their finger to smooth rough edges and blend colors directly on the screen.

Finally, consider the trend and design impact of the Square Stand, by the design team at Ammunition, this year's Best in Show. It is a new paradigm for combining the digital and physical world. It transforms an iPad into a modern version of the cash register. It creates a new kind of customer and storeowner interaction by leveraging the new—digital technology, and the familiar—a lazy Susan, to perfectly embody our time in a combination of beautiful design, centered around the idea of the Internet of Things.

“This issue, like each issue before it, is an important and meaningful reflection of our time.”

If there was one concrete, positive takeaway about this year's winners, this year's trends, it would be the comforting proof that a global spirit of invention and making is alive and well. This certainty is especially important in a world whose increasingly troubling politics and social unrest can seem to dominate the news. In this outstanding collection of award-winning designs is ample cause for optimism and hope, embodied in products that improve the human condition.

So please enjoy this, IDSA's yearly collection, that is the best in design from around the world. And as you read through it, remember that yes, this issue, like each issue before it, is an important and meaningful reflection of our time.

—Mark Dziarski, *FIDSA, INNOVATION Executive Editor*
mark@lunar.com

Silver IDEA winner **G-Wearables Goccia** designed by Lebo He and Hongwei Wang of **LKK Design Beijing Co., Ltd.**

2015
INTERNATIONAL DESIGN
EXCELLENCE AWARDS

CELEBRATING
35 YEARS

OPEN FOR ENTRY
1-5-2015

IDEA 2014 Winners
at idsa.org/idea-2014-gallery

idsa

ASSUME NOTHING

new design thinking

pip tompkin studio los angeles

An award winning industrial design, brand, strategy and UX agency. Assume nothing, question everything is the methodology that drives us to disrupt markets, develop innovative products and redefine user expectations. Our big thinking allows us to solve the most complex problems of our generation. Are you a big thinker?

**THE
FUTURE'S
BEEN
30 YEARS
IN THE
MAKING**