

Ökad säkerhet i arbetet genom produktinnovationer

E. Roland Andersson¹ Jan Lundblad² Bjarne Jansson³

¹Professor i innovationsteknik. E-post: roland@ergotechdesign.se. ²Ingenjör och projektledare. E-post: jaluhy@telia.com. ³Professor i socialmedicin vid Karolinska Institutet, Institutionen för Folkhälsovetenskap, Norrbacka, 171 65 Stockholm. E-post: bjarne.jansson@ki.se.

Vi har med finansiering från VINNOVA och SBUF inrättat ett innovationslaboratorium vid Karolinska Institutet för både kvalificerad rådgivning till uppfinnare, utbildning och forskning. I denna artikel beskrivs verksamheten och några resultat från ett aktionsforskningsprojekt med syftet att stimulera säkerhetsfrämjande innovationer inom byggnadsindustrin.

With financial support from the Swedish research funds VINNOVA and SBUF an innovation laboratory was implemented at the Karolinska Institutet. The ambition is to assist inventors with professional support, but also offer educational programs and research on the innovation process. We here present the laboratory and some examples on how to stimulate safety innovations in the Swedish construction industry.

Introduktion

Epidemiologin har ju kritiserats för både en förenklad orsaksmodell (se Ragnar Anderssons artikel) men även för bristen på praktisk tillämpning av analyserna. Socialmedicinsk säkerhetsforskning har bl.a. genom organisationen ”Safe Community” höjt ambitionsnivån. Det handlar i grunden om tvärvetenskap och om att göra befolkningen och dess företrädare delaktiga i förändringsarbetet. Detta gäller inte minst arbetsmiljöns säkerhetsproblem. Vi måste bli bättre på att tillvarata arbetstagarnas erfarenheter och kunskap om skaderisker och ergonomiska problem. Företagen saknar idag en optimal organisation för att stimulera och stödja säkerhets-

främjande innovationer. De innovativa stödsystemen och samarbetet med marknadsaktörer behöver därför förstärkas. Vetenskapliga undersökningar har också visat att arbetsmiljörelaterade produktinnovationer (kommersialiserade uppfinningar) kan uppstå när forskare ges möjligheten att driva både forskning och innovation i samarbete med omgivande samhälle (se t.ex. Andersson, 1988, 1990; Axelsson, 1991; Hallgren, 1992). Av naturliga skäl är dock antalet innovationer få.

I denna studie inrättade vi ett laboratorium för en kombinerad rådgivning till oberoende uppfinnare, utbildning

och forskning med placering vid socialmedicin, Karolinska Institutet. Tanken var att antalet innovationer på marknaden skulle kunna flerfaldigas jämfört med tidigare forskardriven innovation samtidigt som forskningen inom området också skulle kunna intensifieras. Forsknings- och innovationsarbetet drevs efter fyra kriterier, (1) ny kunskap, (2) system- och nätverksorienterad samverkan, (3) affärsdrivna processer och (4) industriellt oberoende. Förfarandet kan liknas vid en hermeneutisk process, i vilken uppfinnarna, som besökte oss, tidigt fick chansen att testa och utveckla sin idé inom vårt nätverk av specialister och marknadsaktörer. Förfaringsätt-

et kan ställas i motsats till rationella urval mellan olika idéer såsom de är, där det gäller att hitta den ”bästa” av idéerna och satsa allt på den (Andersson och Jansson, 2009; Andersson, 2009). Här fick istället så gott som alla tidigt chansen att själva bevisa bärkraften i sin idé med mycket små ekonomiska bidrag men i kombination med rådgivning. Urvalet från ”stöddorganets” perspektiv blir därmed naturligt och inte rationellt, samtidigt som kunskapen om idéns möjligheter ökar. Uppfinnaren var fri att hålla på till antingen han eller idén föll. I denna artikel presenteras några erfarenheter och resultat från arbetet. Vi hänvisar därför vad gäller metodik, genomför-


Figur 1. Ett laboratorium i gränssnittet mellan forskning och innovation.

Not: Forskaren och innovatören liknar varandra i det lärande arbetssättet där idéer prövas för att utveckla kunskap. Forskaren använder kunskapen för att förklara verkligheten som den är, medan innovatören istället söker tillämpa kunskapen för att förändra världen. Genom att ”krocka” de båda kan informationsöverföringen mellan problem och innovation effektiviseras, som då både kommer vetenskapen och innovationen inom området till del. Genom att ge i princip alla människor chansen att utveckla sin idé under mentorskap av innovationserfarna forskare oberoende av industriella särintressen menar vi att arbetsmiljörelaterade problem skulle kunna lösas effektivare. Det senare dels genom att information om problemen snabbare kan överföras till uppfinnaren, dels genom att fler innovationer kan kommersialisera. Forskningen erhåller i sig kunskap om innovationsprocessen för arbetsmiljöidéers nyttiggörande.

ande och resultat i detalj till Andersson m.fl. (2009, 2010).

Ett forsknings- och innovationslaboratorium vid KI

I en inledande retrospektiv studie studerade vi en existerande och generell innovationsarena (Innovation Stockholm) med en hermeneutiskt inriktad rådgivning. Tanken var då dels att testa grundantagandet om att arbetsmiljöinnovation skulle kunna effektiviseras med en öppen och hermeneutiskt inriktad rådgivning, dels att Innovation Stockholm skulle kunna användas som förebild för en specialiserad arena för arbetsmiljö. I princip alla människor med idéer som besökte Innovation Stockholm fick stöd av en personlig mentor (en kommersiellt erfaren uppfinnare) med att pröva och utveckla sina idéer kommersiellt. Men, mentorn var då oftast inte själv specialist inom aktuell marknad och teknik utan en erfaren generalist inom innovationsområdet. Stödet kunde gälla sådant som:

- kommersiell värdering
- teknisk utvärdering
- nyhetsvärdering
- att söka specialister inom teknik-, marknads-, design- och juridikområdet
- att skydda idén om det är möjligt
- att förmedla projektet till lämplig part
- projektplanering
- modell- och prototypframtagning
- att söka lämplig finansiering/ ekonomiskt stöd
- affärsupplägg.

Innovation Stockholm bestod förutom av den personlige mentorn även av ett nätverk av olika specialister och marknadsaktörer, som ”uppfinnaren” kunde utnyttja på ”remiss” av rådgivaren. Till arenan fanns även ett Innovationsråd knutet, som bestod av finansiärerna av Innovation Stockholm (Stockholms Kommun) och tjänstmän från ALMI Företagspartner AB (ALMI). Innovationsrådets uppgift var, vid ett lyckat utfall av den inledande rådgivningen, att efter ansökan ge ett relativt större ekonomiskt innovationsbidrag; i princip till en första patentansökan och en prototyp. ALMI är ett statligt finansieringsinstitut för nyföretagande och innovation. Innovation Stockholms verksamhet, (rådgivning och specialistbedömningar), finansierades av Stockholms Kommun medan Innovationsbidraget finansierades av ALMI. Tanken med Innovation Stockholm var att extremt tidigt i processen både ”ge” uppfinnaren kunskap om idén och innovationsprocessen och en god grund att stå på inför fortsatt arbete, ofta innefattande projektplan, patentansökan och prototyp samt ett adekvat nätverk.

Rådgivningsprocessen (som i stort var lika i båda studierna), kan kortfattat beskrivas enligt följande:

1. Uppfinnaren träffar efter tidsbeställning en personlig mentor för att diskutera sin idé och sitt projekt. Den avsatta tiden är i regel 0,50 – 0,75 timmar/uppfinnare och möte.

2. Mentorn remitterar ärendet till oli-


Figur 2. Innovationslaboratoriets problem- och marknadsorienterade nätverk.

Not: Den framgångsrika innovationen innehåller intressenternas krav och önskemål. Innovationsprocessen måste fortgå intill alla signifikanta intressenter känner igen sina respektive villkor i den innovativa produkten. I en innovationsprocess är det viktigare att identifiera alla signifikanta intressenter och att utveckla tillsammans och genom dem än att tidigt definiera olika produktspecifikationer rationellt härledda från existerande erfarenhet. Figuren beskriver att framgång i innovation är en funktion av att (1) identifiera och internalisera alla signifikanta aktörer i processen, att (2) upptäcka hur och i vilken omfattning aktörernas olika villkor är sammanfallande och kompletterande samt att (3) utveckla den idé som maximalt kan exploatera denna integrative potential. Ett underliggande antagande är då att aktörerna bara är med om det förväntade värdet av innovationsidén överstiger existerande alternativ. Mentorns roll är att ge uppfinnaren ett adekvat nätverk och att kontinuerligt diskutera olika utvecklingsalternativ.

ka specialister i sitt nätverk för enkla och oberoende specialistbedömningar av nyhetsvärde (teknik), marknad och design (ca 4000 kr/styck). Man träffar mentorn efter varje erhållen bedömning, dels för att diskutera resultatet och vad bedömningen innebär (idén kan här göras om) samt dels för att ta nästa steg. Alltid efter tidsbeställning och 30 - 45 minuters rådgivning vid varje tillfälle. Uppfinnaren är fri att avbryta rådgivningen när som helst.

3. Vid positivt utfall kan uppfinna-

ren (i samråd med mentorn) ansöka om ett första större ekonomiskt stöd (innovationsbidrag) hos Innovationsrådet (35,000 – 125,000 SEK). Stödet räcker i regel till en första prototyp och en svensk patentansökan.

4. Det kommersiella projektet förbereds i samråd med mentorn antingen för licensiering till existerande företag eller för eget företagande. I denna fas kan samarbete etableras med andra stödjande aktörer inom innovationssystemet allt efter behov och önske-

mål. I den prospektiva studien erbjöd vi också (efter ansökan) ett förstärkt affärsstöd med återkommande samtal.

5. Uppfinnaren är alltid välkommen tillbaka i hela processen med ”nya” problem och därtill med nya idéer.

Vad gällde forskningen valde vi med hjälp av expertis på ALMI ut alla arbetsmiljörelaterade idéer inom byggektorn 2000-2004 för närmare analyser. Vi intervjuade samtliga uppfinnare om gjorda erfarenheter och uppnådda resultat samt om Innovation Stockholms betydelse för detta. Vi samlade även en del fakta om uppfinnaren och uppfinningen. Tanken var dels att få vår hypotes om modellens lämplighet för arbetsmiljöinnovation bekräftad (eller falsifierad) samt, dels kunna använda resultatet för att utforma den ”egna” specialiserade arenan för arbetsmiljöområdet (den prospektiva studien).

I den andra prospektiva studien specialiserade vi arenan för bygg och arbetsmiljö och följde utvecklingen i realtid. Vi inrättade ett särskilt Byggråd (som ett komplement till Innovationsrådet), som kunde bevilja de lite större bidragen till patent och prototyp. Forskare med egen innovationserfarenhet inom arbetsmiljöområdet arbetade som ”mentorer” samtidigt som de forskade inom innovationsprocessen. Forskargruppen bestod i övrigt av skadeepidemiolog, skaderisikforskare och en tidigare koncernchef, tillika projektledare. Verksamheten för såväl rådgivning, som inledande specialistbedömningar och patent/

prototyp samt forskning finansierades av forskningsmedel. Mentorskapet skedde inledningsvis på Innovation Stockholm där ”byggarna” samlades upp, men successivt styrdes över till byggrådgivningen på Karolinska Institutet. Vi inrättade även ett förstärkt rådgivningsstöd i samband med affärens uppläggning (alltså relativt sent i innovationsprocessen), något uppfinnarna saknat i det generella Innovation Stockholm. Denna rådgivning skedde alltså i ”skarpa” affärslägen när produkten och konceptet i princip var ”färdigutvecklade för affärsförsök. Information om den specialiserade rådgivningen spreds via bransch- och partstidningar.

De båda studierna avgränsades till rådgivningsprocessen och dess betydelse för slutresultatet.

I en tredje studie genomfördes en samhällsekonomisk uppskattning av möjliga kostnadsreduceringar inom socialförsäkring och sjukvård, liksom inbetalad moms till följd av innovationernas sammanlagda fakturering 2009. Till utgångspunkt för analysen låg resultatet av den retrospektiva studien. Avsikten var att få en uppskattning av den samhällsekonomiska lönsamheten av satsningen.

Resultat

1. Den retrospektiva studien visade att av totalt 134 initiala idéer från perioden 2000-2004 hade 14 produktinnovationer nått marknaden 2006. Den sammanlagda omsättningen 2008 för dessa idéer var 59 miljoner kronor samtidigt som hela kostnaden (för

134 idéer) för Innovation Stockholm (t.o.m. innovationsbidraget) var 1,8 miljoner kronor. Därtill hade över 30 nya jobb skapats. Betydelsen av rådgivningen skattades av uppfinnarna till 7,5 på en 10-gradig skala.

2. Under den prospektiva studien 2006-2007 tillkom ytterligare 37 idéer, varav nio (9) var ute på marknaden 2009. Kostnaden för rådgivningen var 1,5 miljoner kr. Jämfört med det generella Innovation Stockholm betyder detta att effektiviteten i det forskardrivna och specialiserade rådgivningssystemet dubblades. Efter 2-3 år (2009) hade 1 av 4 idéer lanserats jämfört med 1 av 10 idéer efter 2-6 år i det generella systemet. Därtill fanns 15 uppfinningar i ett långt framskridet kommersiellt stadium vilket vid jämförbara tidpunkter borde ge ett ännu bättre resultat.

3. Den samhällsekonomiska analysen visade att innovationerna för varje vunnen procent på marknaden uppskattades spara ca 80 miljoner kronor i socialförsäkrings- och sjukvårdskostnader. Därtill betalades moms på 14,5 miljoner kronor under 2008.

Uppfinnaren som hade nytta av systemet (kommersialiserade sin idé) var en man över 40 år med tidigare erfarenhet som uppfinnare. Var han dessutom byggare och hade högskoleutbildning låg marknaden öppen. Flera av de lyckade uppfinnarna hade även lyckats utverka andra offentliga utvecklingsbidrag efter rådgivningen. Vad gäller uppfinningarna så var arbetstekniska uppfinningar med relativt lågt systemberoende (står för sig själva) i knapp majoritet, både vad gäller erhållet ekonomiskt stöd och

marknadslansering. Även byggtekniska uppfinningar med ett större systemberoende, lanserades. Noterbart vad gäller de senare, även om de är något färre i antal, är att det är de som står för den absolut största delen av omsättningen. Det är dock alltför tidigt att uttala sig om detta med någon större säkerhet eftersom mycket kan hända än. Blandningen av olika typer av innovationer är också intressant i sig och speglar att olika typer av idéer kan tas om hand; allt från enkla arbetstekniska idéer med relativt lågt systemberoende till byggtekniska idéer med högt systemberoende och forskningskrav.

Vad avser funktionen var stora flertalet av uppfinningarna arbetsunderlättande i någon form, medan endast relativt få var olycksfallsförebyggande. Noterbart var att innovationer som marknadslanserats alla även hade någon form av kompletterande "extern miljöeffekt" (för boende och/eller byggnaden i sig). Det senare är tänkvärt, speciellt om man vill lyckas snabbt med sin idé.

Slutsatser och rekommendationer

Vårt bakomliggande antagande att en öppen och oberoende innovationsrådgivning kunde vara väl lämpad för arbetsmiljörelaterad innovation bekräftades av båda studierna. Den specialiserade rådgivningen (kombinerad med forskning) var då dubbelt så effektiv som den generella. Båda arenorna var även mångfaldigt effektivare jämfört med tidigare forskardriven

innovation (Andersson, 2004), som gav 3 innovationer på marknad efter 8 år jämfört med 9 innovationer på marknad efter 3 år (plus 15 nära marknad) med forskaren som rådgivare. En samhällsekonomisk analys visade att samhällsinvesteringar i öppna rådgivningsarenor för arbetsmiljörelaterad innovation även kan vara samhällsekonomiskt lönsamma; 1,8 miljoner i investeringar 2000-2004 gav 2008: 14 nya produkter, 59 miljoner i omsättning, över 30 nya arbetstillfällen, 14,5 miljoner i moms och för varje vunnen procent på marknaden 80 miljoner i sparade sjukvårds och socialförsäkringskostnader.

Om vi jämför nyproduktutveckling generellt är relationen 1 av 4 ursprungliga idéer på marknaden (som den prospektiva studien gav) mycket bra. I en sammanställning av Kotler och Keller (2006) framgår nämligen att det behövs 32 idéer för att få en (1) lanserad och 64 idéer för att få en (1) lönsam. Sett utifrån Innovationsrådets och Byggrådets beslut om bidrag i urvalsfasen är systemet också effektivare. Fyrtio procent av alla uppfinningar var på marknaden efter 2 år, jämfört med 30 % i andra studier (Se t.ex. en studie inom bygg i Sverige av Björklöf, 1986). Mycket talar även för att denna relation kan bli bättre över tid. I sammanställningar kring ”misslyckanden” är spännvidden stor, från 30 - 95 % misslyckanden (Tidd o.a., 2005). Ett vedertaget medelvärde anges vara 38 %. I jämförelse med detta är resultatet så långt sämre, men lär förbättras allteftersom fler uppfinningar lanseras. Om alla 15 uppfinningar,

som ligger i affärsutveckling, skulle lanseras kan relationen t.o.m. bli så låg som 30 %. Jämförelser av detta slag är dock mycket osäkra. Frågan är om de ens är relevanta. Detta p.g.a. av innovationerna i sig och tidpunkten för mätningen och situationen. Jämförelserna säger heller ingenting om skapad fakturering, nya arbetstillfällen och kostnadseffektivitet, varken på ett företags- eller på ett samhällsekonomiskt plan.

Studierna var därtill avgränsade till byggbranschen och Stockholms län varför utväxlingen och betydelsen av en satsning i hela riket och över alla branscher bedöms som intressant och lovande. Det finns en potential att en spridning av arbetssättet nationellt skulle kunna bidra med en betydande ökning i storleksordningen 100-150 miljoner kronor inom bara några år. Utöver detta tillkommer de samhällsekonomiska effekterna i form av ökade momsintäkter (14,5 miljoner kronor (2008)). Arbetsmiljöeffekten, dvs. en minskning av samhällets kostnader för socialförsäkring och sjukvård med en procent motsvarar 80 miljoner kronor. Denna del bör dock bli föremål för mer detaljerade analyser av respektive produkts potential att minska belastningssjukdomar och olycksfall inom industrin. Även arenans betydelse för utfallet av innovationsprocessen är av central betydelse och bör belysas mer, speciellt med anledning av rådgivningens tidiga läge i processen. I materialet finns nämligen tendenser till glidningar av den subjektiva bedömningen, framförallt ju längre bort i tid vi kommer från besöken av are-

nan. Vad gäller investeringskostnaderna i lönsamhetsanalysen var dessa sedda från rådgivningens perspektiv, vilket innebär att tillkommande statliga utvecklingsbidrag utverkade efter rådgivningen inte tagits med. Det fanns även resultat som antyder att de framgångsrika uppfinnarna verkligen hade lyckats med detta, dock inte i den storleksordningen att de påverkar lönsamhetsanalysen nämnvärt. Däremot så visar detta att arenan och uppfinnaren också är beroende av ett fungerande innovationssystem i övrigt, eller i motsatt riktning; att arenan i sig kan vara ett värdefullt tillskott i innovationssystemet. Detta genom sin tidiga positionering (före alla andra "stöd") i innovationsprocessen då både problem och idéer är mycket vaga (och således omöjliga att bedöma rationellt). Arenan har enligt vår mening därför i hög grad bidragit till att reducera både tekniska och marknadsmässiga osäkerheter hos såväl efterföljande finansiärer som hos olika samarbetspartners vid t.ex. licensiering. Detta vidimerades ju även av uppfinnarna, som ju skattade rådgivningens betydelse för affären högt.

Studierna visar alltså sammantaget att en utveckling av öppna och offentligt subventionerade forsknings- och innovationsarenor, som förmår kombinera tvärvetenskap med ett hermeneutiskt lärande mentorskap och en indirekt styrning av marknaden själv, verkar vara en framkomlig väg för arbetsmiljöinnovation. Detta givet att rådgivningsarenorna positioneras tidigt i innovationsprocessen där den kommersiella potentialen av i

synnerhet en arbetsmiljöidé kan vara mycket svårbedömd utan att ny kunskap skaffas. Vi bedömer därför att ett inrättande av en offentligt stödd oberoende och kunskapsbaserad innovationsarena enligt ovan angivna kriterier, i samarbete mellan forskare, uppfinnare och omgivande samhälle, är väl motiverad och nödvändig. Behovet av en fortsatt tillämpad forskning för att upprepa resultaten inom andra branscher förefaller stort. Det är också vår erfarenhet att arenan i sig kanske inte i första hand bör placeras på en högskola eller på ett forskningsråd med de administrativa och affärsmässiga restriktioner som råder där, utan snarare i ett oberoende gränssnitt mellan olika kommersiella, arbetsmiljömässiga och vetenskapliga sårintressen (Andersson m.fl. 2010; Andersson m.fl. 2010b).

Referenser

- Anderson, E.R. 1988, The use of system groups in product development, an experiment from the perspective of ergonomics. The Royal Institute of Technology, doctoral thesis, Report no. Trita-AAV-1022, ISSN 0280-7521, Stockholm.
- Andersson, E.R. A systems approach to product design and development, an ergonomic perspective. *International Journal of Industrial Ergonomics*, 1990; 6: 1-8.
- Andersson, E.R. System group ideologue approach to innovation: scientific basis and practitioner guidelines. *The European Journal of Innovation Management*. 2009; 12 (2): 177-199.
- Andersson, E.R. Ergotech, what bureaucrats and experts can't discover and exploit in product innovation and design. *Inventor's Academy* ISSN 1650-9390, Research Report no. 0001, Mälardalens Universitet, Eskilstuna, 2004.

tema

- Andersson, E.R. och Jansson B. The innovative paradox in science and science parks. *International Journal of Innovation Science*, 2009; 1 (2): 97-101.
- Andersson, E.R, Hallgren, L-E, Jansson, B och Lundblad, J, Om betydelsen av en öppen och interaktiv arena för innovation och forskning. Innovationer för hälsa och säkerhet inom byggnadsindustrin. ISSN 1403-7696, ISBN 978-91-86457-04.4, Karolinska Institutet; Stockholm, 2009.
- Andersson, ER, Lundblad J, Jansson B. The yield of a public innovation arena for occupational health and safety - studies in the Swedish construction industry. *International Journal of Innovation Science* 2010;3(2): 123-140.
- Andersson, ER, Lundblad J, Jansson B. A public arena for sustainable health and safety innovation. Guidelines for research and practice 2010b (submitted).
- Axelsson, P-O, 1991, Accident prevention in the construction industry. The Royal Institute of Technology, Stockholm. Report no. ISRN KTH/AVF/FR/DA-91/7-SE, Trita-AVF 1991:7, ISSN 1100-5718. (Doctoral thesis).
- Björklöf, S, 1986, Byggbranschens innovationsbenägenhet (The building sector's propensity for innovation). Linköping Studies in Management and Economics, Doctoral dissertation No.15. ISBN 91-7870-087, ISSN 0347-8920.
- Hallgren, L-E, 1992, Strategies for occupational accident prevention, from methods to measures. The Royal Institute of Technology, Report no. Trita-AVF 1992:5, ISSN 1100-5718, ISBN 91-7170-098-6 (Doctoral thesis).
- Kotler, P., and Keller KL, 2006, *Marketing Management*. 12th edition. Pearson, Prentice Hall: New Jersey.
- Tidd, J, Bessant, J and Pavitt, K, 2005 (third edition), *Managing innovation, integrating technological, market and organizational change*. ISBN 0-470-09326-9. John Wiley and Sons. England.