[image: image1.emf]Sustainable Innovation 03

Creating Sustainable Products, Services and Product-Service Systems

Towards Sustainable Product Design

8th International Conference
27th – 28th October 2003

Sweden

www.cfsd.org.uk/events/tspd8

Eelco Smits, Graduate, Design for Sustainability group, Industrial Design Engineering, Delft University of Technology, Netherlands
Eelco Smits M.Sc. recently graduated with a Masters degrees in Industrial Design Engineering from Delft University of Technology. His 'Cum Lauda' awarded graduation project 'Re:wind - a batteryless remote control concept' was conducted in collaboration with Philips Consumer Electronics. He recently accepted an ecodesign and Environmental Management post with LG Electronics, based in the Netherlands and dealing with issues of product take-back/responsibility and ecodesign.

