

In the Nordic context, employeedriven innovation (EDI) is ...

- one of the most important strategic instruments to preserve and develop Nordic workplaces in manufacturing and production -
 - and to develop an increasingly more effective and flexible public sector.
- an important source of competitive advantage, based on the fundamental idea of sustainable value creation; economically, environmentally, and socially.

The core

The core of *employee-driven* innovation is the belief that all employees possess knowledge, ideas and problem-solving skills which will be of great value for business performance ...

... provided that the organizations adapt for it.

The challenge is how to make it work in practise!

Employee-driven innovation (EDI) defined -

... refers to the generation and implementation of new ideas, products, and processes – including the everyday remaking of jobs and organization practices
– originating from interaction of employees, who are not assigned to this task.

The processes are unfolded in an organization and may be integrated in cooperative and managerial efforts of the organization. Employees are active and may initiate, support and even drive/lead the processes.

Directions of EDI

Employees' initiatives, understood and supported by the management, and integrated as part of the formal innovation strategy

 Combination of bottom-up and top-down

Employees spontaneous and informal initiatives and actions

A bottom-up innovation process

Managements' invitation to and adaptation for active participation in innovation

• Top-down processes where participation is integrated as part of the innovation strategy.

Workplace innovation:

Integration of EDI into an overall innovation strategy

Interpreting EDI from different perspectives

... and on different levels

Macro level:

Networks, institutional, industrial and market characteristics, international aspects, etc.

Meso level:

Attributes of the workplace as organization; structures, work and production processes, management, culture, etc..

Micro level:

Collaborations and relations, individual initiatives and actions, everything the employees do – individually and collectively – when they contribute to innovation

Insights from research combined

Experiences from Norway

What we also know about EDI in Norway

- ✓ There is no one 'best practice' for EDI –
 there are many, but all involve the
 active and systematic participation of
 all employees in innovation
- ✓ Broad involvement 'in all directions'
- ✓ Mutual development of ideas and knowledge development across fields and responsibilities
- ✓ Norwegian work tradition is in the core

The necessity of a 'bigger picture'

- Education
- Policy
- Work tradition

National and global social changes and challenges

The significance of a bigger picture

- Sufficient knowledge of relevance for the situation
- Correct level of responsibility, and the necessary autonomy to be able to act
- Sensible power of judgement as basis for making choices and acting

'...the most important facts about a situation and the effects of that situation on other things'.

Return on investment?

... widespread cooperative and creative skills...

... general interest in improvement ...

... increased engagement in innovation ...

... reduced opposition to change ...

... improved coherence ...

... changing roles of leaders ...

... changing roles of employees ...

... mobilization of middle management ...

... open, collaborative innovation

An example

NORDISKE ARBEJDSPAPIRER Nordiske Arbeidspapirer

Nordiske strategier for medarbeiderdrevet innovasjon – 2013

Rapport fra arbeidsseminar om medarbeiderdrevet innovasjon (MDI) i Norden

Tone Merethe Aasen, Kirsten Møller og Anna Fogelberg Eriksson

There is a need to increase the attention towards employee-driven innovation in Nordic work life.

In spite of the various efforts already made to develop and implement EDIpractices in the respective Nordic countries, large, unexplored potentials still exist for Nordic work life to become more innovative.

This implies the use of the skills and expertise of all employees in innovative ways as a source to new knowledge and new opportunities.

(Still valid) strategic recommendations

Knowledge development

A Nordic structure for the coordinated effort for knowledge development and diffusion of EDI **Research strategy**

A Nordic EDI research program, to strengthen the applied and interactive research.

Practice and business strategy

A Nordic EDI network

- 1) exchange of experience
- 2) Strategic work practice development through new EDI knowledge
- 3) Development of new EDI tools

Policy and operating conditions

A new regulatory environment for EDI

Ex 1) improved connection between education, innovation and work place learning

Ex 2) funding of new knowledge based on a broad approach to innovation

Technology for a better society

Thank you for your attention (**)

Tone Merethe Aasen Email: tone.m.aasen@sintef.no