

DIP

*Designrevet Innovasjonsprogram //
Design-driven Innovation Programme*

Nye løsninger på nye utfordringer
New solutions to new challenges

NORSK DESIGNRÅD
NORWEGIAN DESIGN COUNCIL

DIP – Designrevet Innovasjon
Utgitt av Norsk Designråd / 4. juni 2010
Opplag: 5000
Redaktør: Skule Storheill (ND)
Design: mission.no
Oversettelse: Inter-Set / Mission
Trykk: Haugesund Bok og Offset AS

INNHOLD // CONTENTS

KAPITTEL // CHAPTER	SIDE // PAGE
01 OPPSUMMERING EXECUTIVE SUMMARY	3
02 DIP - DESIGNDREVET INNOVASJONSPROGRAM DIP - DESIGN-DRIVEN INNOVATION PROGRAMME	9
03 DESIGN DIAGNOSE DESIGN DIAGNOSIS	17
04 DESIGN PILOT DESIGN PILOT	37
05 CASES CASES	57
06 DESIGN EFFEKT DESIGN EFFECT	67
07 VEIEN VIDERE THE WAY FORWARD	85

01 OPPSUMMERING EXECUTIVE SUMMARY

Et nytt initiativ som vil endre tradisjonell innovasjonstenking // A new initiative that will change traditional innovation-thinking

OPPSUMMERING

EXECUTIVE SUMMARY

Designrevet Innovasjonsprogram tar Norge med storm og vekker interesse i Europa. Finanskrisen har vist hvor sårbar konkurranseutsatt næringsliv er. Debatten om hva Norge skal leve av når oljen tar slutt har startet. Undersøkelser foretatt av SSB viser at innovasjonsgraden er for lav i norske foretak. Summen av disse forholdene gjør at behovet for styrket innovasjon og nyskaping i privat og offentlig sektor står høyt på den politiske dagsorden.

// The Design-driven Innovation Programme is taking Norway by storm, and is awakening interest in Europe. The financial crisis has shown how vulnerable industry is when exposed to competition. The debate about what Norway will live off after the oil runs out has begun. Surveys carried out by Statistics Norway show that the level of innovation in Norwegian businesses is low – so the need to strengthen innovation in the private and public sectors is high on the political agenda.

INNOVASJONSMELDINGEN

I innovasjonsmeldingen som regjeringen la frem for Stortinget høsten 2008, ble Designrevet innovasjon lansert som et nytt initiativ i innovasjonspolitikken. Norsk Designråd fikk ansvaret for å utvikle og introdusere et næringsrettet program med tittelen Designrevet Innovasjonsprogram (DIP). Det er aldri tidligere tatt et slikt initiativ i Norge.

RESULTATER PÅ REKORDTID

I løpet av 2009 ble følgende tre delprosjekter under DIP vignetten utviklet og lansert:

- Design Pilot
- Design Diagnose
- Design Effekt

De første resultatene fra samtlige prosjekter ble lagt frem allerede høsten 2009. Denne publikasjonen gir en beskrivelse av de tre initiativene og de første oppsiktsvekkende resultatene som er oppnådd i løpet av denne korte tiden.

THE INNOVATION WHITE PAPER

Design-driven innovation was launched as a new initiative in innovation policy in the innovation white paper that the Government presented to Parliament in Autumn 2008. The Norwegian Design Council was given the responsibility for developing and introducing a business-oriented programme with the title Design-driven Innovation Program (DIP). Such an initiative has never before been undertaken in Norway.

RESULTS IN RECORD TIME

During 2009, the following three sub-projects were developed and launched under DIP:

- Design Pilot
- Design Diagnosis
- Design Effect

The first results from all of the projects were presented in Autumn 2009. This publication describes these three initiatives and the first sensational results that were achieved in this short time.

SKREMMENDE SITUASJON

Blant de funn som den nasjonale næringslivsundersøkelsen – Design Diagnose – påviste, var at kun **13%** av norske bedrifter gjennomfører brukerundersøkelser i tilknytning til sine innovasjonsprosesser. Når vi vet at **100%** av alle bedrifter har en brukergruppe i andre enden av sine produkt eller tjenesteleveranser, så er denne situasjonen skremmende. Designdrevet Innovasjonsprogram bygger på aktiv brukerinvolvering.

En liknende undersøkelse foretatt i Danmark viste at kun 15% av danske foretak involverte brukerne i sine innovasjonsprosesser. På denne bakgrunn iverksatte myndighetene i Danmark et stimuleringsprogram for å øke bruken av systematiske brukerstudier i private og offentlige foretak. Initiativet, som hadde tverrpolitisk oppslutning, ble lansert i 2007 med årlige bevilgninger på DKK 100 mill over en fireårsperiode.

DOBBELT SÅ HØY INNOVASJONSGRAD

Vår egen undersøkelse i Norge viste at bedrifter som aktivt benytter design i sine prosesser, hadde dobbelt så høy innovasjonsgrad som andre bedrifter, på tvers av alle bransjeskinner. Videre viste undersøkelsen at fire ganger så mange designbrukere søkte om patentbeskyttelse, sammenlignet med bedrifter som ikke bruker design i sine innovasjonsprosesser.

Disse oppsiktsvekkende funnene støtter de begrunnelser som ble lagt til grunn for å initiere DIP som del av myndighetens innovasjonssatsing.

ALARMING SITUATION

Amongst the findings from the national business survey – Design Diagnosis – it was shown that just 13% of Norwegian companies carry out user surveys in connection with their innovation processes. When we know that 100% of all companies have defined user groups for their products or services, this situation is alarming. The Design-driven Innovation Programme builds upon active user involvement.

A similar survey carried out in Denmark showed that only 15% of Danish businesses involved their users in their innovation processes. This led the authorities in Denmark to introduce a stimulation programme to increase the use of systematic user studies in both private and public companies. The initiative, which had support across party lines, was launched in 2007, with yearly grants of 100 million DKK over a four-year period.

TWICE THE LEVEL OF INNOVATION

Our own survey in Norway showed that companies that actively make use of design in their processes had twice the level of innovation of other companies, across all business sectors. Furthermore, the survey showed that four times as many design users applied for patent protection, compared with companies that do not use design in their innovation processes.

These astounding findings support the reasons put forward for initiating DIP as part of the Government's focus on innovation.

HAR DIN BEDRIFT UTVIKLET NOEN NYE PRODUKTER ELLER TJENESTER SISTE TRE ÅR?
DID YOUR COMPANY DEVELOP ANY NEW PRODUCTS OR SERVICES THE PAST THREE YEARS?

ENORM RESPONS BLANT NORSKE BEDRIFTER

Den største enkeltposten i DIP er bedriftsprogrammet Design Pilot som har til hensikt å oppmuntre foretak til å prøve ut designdrevet innovasjonsmetodikk i praksis.

I 2009 ble det mottatt hele **180** søknader til programmet fra **50** forskjellige bransjer. Dette viser med all tydelighet hvilket behov det er i Norge for denne nye innovasjonsmetodikken, som er i sin tidlige utviklingsfase hva angår utbredelse.

Til sammen søkte norske foretak om NOK 79 mill gjennom Design Pilot i 2009. Det ble gitt bevilgning til 18 prosjekter innenfor en samlet ramme på NOK 6 mill, med forutsetning om gjennomføring innen utgangen av 2010.

MEGET HØY ADDISJONALITET

En forutsetning for at myndighetene skal iverksette næringsrettede stimulerings tiltak innen utvalgte områder, er at tiltakene bidrar til adferd i bedriftene som ellers hadde uteblitt. Majoriteten av alle søkere til Design Pilot hevder i sine søknader at prosjektene ville bli avlyst, utsatt eller kraftig nedskalert uten støtte fra Design Pilot.

BEVIS PÅ AT DESIGN LØNNER SEG

Så vel Design Diagnose-undersøkelsen som Design Effekt konkurransen brakte i 2009 på hvert sitt vis konkrete eksempler på hvilken avkastning investeringer i design har gitt i en rekke industri og tjenestesektorer. Til syvende og sist er det slike bevis som vil åpne dørene til styreverommene hvor beslutninger om strategiske investeringer fattes.

DIP - EN LANGSIKTIG SATSING

Nye bevilgninger til DIP er gitt i 2010. Det er knyttet stor spenning til resultatene som vil komme ut fra Design Pilot-prosjektene etter hvert som disse materialiserer seg i årene som kommer. Det er imidlertid allerede på bakgrunn av 2009-resultatene helt åpenbart at DIP har truffet et stort behov, og at dette nye grepet i innovasjonspolitikken kan skape et spennende taktskifte i innovasjonsklimaet i Norge. Norsk Designråd har utviklet en gjennomføringsmodell som fungerer så vel juridisk som praktisk, hvor Norsk Designråds egen metode-kompetanse og nasjonale og internasjonale nettverk av designaktører er et spesielt aktivum i det mandat vi er gitt. Vi er således klare til å ta ansvaret for større initiativ innen Designdrevet Innovasjonsprogram i årene som kommer.

“LOOK TO NORWAY”

I EU har det vært mye fokus på innovasjonspolitikken det siste tiåret, siden lanseringen av Lisboa-erklæringen i år 2000. Den europeiske designorganisasjonen, BEDA, (“Bureau of European Design Associations”) har i de senere årene arbeidet tett opp mot Kommisjonens DG Enterprise (“EUs næringsepartement”), for å få design inn i EUs innovasjonspolitik. Denne dialogen resulterte i at DG Enterprise offentliggjorde et stort dokument våren 2009 (“Design as a driver of user-centred innovation”), som ble lagt ut til en såkalt “international open consultation”. Høringen fikk et

HUGE RESPONSE AMONG NORWEGIAN COMPANIES

The largest single item in DIP is the business programme, Design Pilot, whose purpose is to inspire companies to try out design-driven innovation methods in practice.

In 2009, **180** applications to the programme were received from **50** different areas of business. This clearly shows the need for new innovation methods in Norway, which are at an early stage in their development.

In total, Norwegian businesses applied for 79 million NOK through Design Pilot in 2009. Grants were awarded to 18 projects with an accumulated budget of 6 million NOK, on the condition that the projects are carried out by the end of 2010.

VERY HIGH ADDITIONALITY

A pre-requisite for the authorities to implement business-oriented stimulation measures within selected areas is that the measures contribute to behaviour in the companies that would otherwise be absent. The majority of applicants to Design Pilot asserted in their applications that their projects would be cancelled, delayed, or severely scaled down without support from Design Pilot.

EVIDENCE THAT DESIGN PAYS

Since the Design Diagnosis survey and the Design Effect competition took effect in 2009, each has shown concrete examples of the return on design investments achieved in a wide range of industries and service sectors. Ultimately, it is such evidence that will open the doors to the board rooms where decisions about strategic investments are made.

DIP - A LONG-TERM COMMITMENT

New grants have been given to DIP in 2010. There is much excitement about the results that will come out of the Design Pilot projects in the coming years. However, based on the 2009 results, it is clear that DIP has met a great need and that this new intervention in innovation policy can create an exciting change of pace in the innovation climate in Norway. The Norwegian Design Council has developed an implementation model that functions legally as well as practically, where our expertise and national and international networks of design companies are a special asset in the mandate we are given. We are thus ready to take responsibility for greater initiatives in the Design-driven Innovation Programme in the coming years.

‘LOOK TO NORWAY’

Since the launch of the Lisbon Declaration in 2000, there has been much focus on innovation policy in the EU. The European design organisation, BEDA (Bureau of European Design Associations) has in recent years worked closely with the Commission’s DG Enterprise (the EU’s Business Department) to get design into the EU’s innovation policy. This dialogue resulted in DG Enterprise publishing a large document in the spring of 2009 (“Design as a Driver of User-Centred Innovation”), which was presented at a so-called “international open consultation”. The hearing received an unusually high number of responses from a number of governments – including the Norwegian Government.

uvanlig høyt antall svar, bl.a. fra en rekke regjeringer – inkludert den norske regjering.

Det er da også interessant å notere seg at det i selve dokumentet er en klar og positiv referanse til næringsrettet designs rolle i den norske Innovasjonsmeldingen (desember 2008).

INTERNASJONALT SAMARBEID

BEDA arbeider nå videre med Kommisjonen for å sikre at design får en synlig plass i den nye innovasjonspolitikken for EU. Norsk Designråd har en interessant rolle i dette arbeidet, i det NDs adm.dir. for tiden er BEDAs president. Det er således ikke utenkelig at hvis EU ønsker å iverksette tiltak/programmer overfor næringslivet hvor design inngår, vil ND/BEDA kunne spille inn erfaringene fra det norske DIP-initiativet som et dokumentert vellykket eksempel.

GOD LESNING!

DIP har på kort tid generert ny og faktabasert viten om verdien av design i forretningsmessig sammenheng, og responsen på Designrevet Innovasjonsprogram er overveldende. Vi har samlet litt av disse resultatene i denne publikasjonen, som vi er sikre på vil bli gjenstand for spennende diskusjoner i forhold til fremtidig nærings- og innovasjonspolitik.

It is also interesting to note that the document contains a clear and positive reference to business-oriented design's role in the Norwegian Innovation white paper (December, 2008).

INTERNATIONAL COLLABORATION

BEDA is now working further with the Commission to ensure that design is visible in the new innovation policy for the EU. The Norwegian Design Council has an interesting role in this work, in that our CEO is currently BEDA's President. So if the EU wishes to implement measures or programmes for business which include design, the Norwegian Design Council and BEDA could contribute experience from the Norwegian DIP initiative as a documented successful example.

HAPPY READING!

DIP has in a short time generated new and fact-based knowledge about the value of design in a business context – and the response to the Design-driven Innovation Programme is overwhelming. We have gathered together some of these results in this publication, and we are sure they will become the subject of exciting discussions in relation to future business and innovation policy.

Jan R. Stavik
Adm. Dir // CEO
Norsk Designråd // The Norwegian Design Council
BEDA President 2009–2011

Skule Storheill
Direktør FOU og Innovasjon // R&D and Innovation
Norsk Designråd // The Norwegian Design Council

02

DIP

DESIGNDRETVET INNOVASJONSPROGRAM DESIGN-DRIVEN INNOVATION PROGRAMME

En unik næringspolitisk satsing som må videreføres! // A unique industrial policy initiative that must be continued!

MARKEDS- SVIKT

MARKET FAILURE

Markedssvikt på innovasjonsarenaen. // Market failure in the innovation arena

SVAK INNOVASJONSGRAD I ETABLERTE BEDRIFTER

Norsk næringsliv opererer i et konkurranseintensivt globalt marked, enten som eksportør eller som aktør i eget hjemmemarked. Innovasjon er viktig for å lykkes i denne konkurransen. I følge rapporten European Innovation Scoreboard for 2009 ligger imidlertid Norge fremdeles langt etter de fleste EU-land når det gjelder innovasjon (nyskaping) i næringslivet.

FÅ NYE PRODUKTER TIL MARKEDET

En SSB rapport fra 2007 viser følgende tendenser med hensyn til innovasjon:

- 21% av norske foretak har introdusert nye, eller vesentlig endrede produkter eller tjenester som er nye for foretaket.
- Langt færre foretak, bare 11%, har introdusert produkter eller tjenester som er nye også for markedet.

Det er en tendens til at det er de samme bedriftene som introduserer både nye produkter og prosesser fra år til annet.

BEDRIFTER SOM BENYTTET DESIGNMETODIKK INNOVERER MER

En undersøkelse foretatt blant 1500 bedrifter i UK av British Design Council i 2004/05 viser følgende:

- 32% av alle britiske bedrifter har introdusert et nytt produkt eller en ny tjeneste i løpet av de siste 3 år. Blant bedrifter som benytter designmetodikk er det samme tallet 67%.

Design Diagnose undersøkelsen foretatt av Synovate for Norsk Designråd i 2009 viser identisk tendens i Norge.

LOW INNOVATION IN ESTABLISHED BUSINESSES

Norwegian businesses operate in an intensely competitive global market, as exporters or as participants in the domestic market. Innovation is important to succeed in this competition. However, according to the European Innovation Scoreboard for 2009, Norway is still way behind most EU countries when it comes to innovation in industry.

TOO FEW NEW PRODUCTS ON THE MARKET

A Statistics Norway report from 2007 shows, among other things, the following tendencies with respect to innovation:

- 21% of Norwegian businesses have introduced new or substantially changed products that are new for the company.
- Many fewer companies, only 11%, have introduced products or services that are also new for the market.

It tends to be the same companies introducing new products and processes from one year to the next.

COMPANIES THAT USE DESIGN INNOVATE MORE

A survey of 1,500 companies in the UK carried out by the British Design Council in 2004/5 shows the following:

- 32% of all British companies have introduced a new product or service during the last three years. Among businesses that use design, the same number is 67%.

The Design Diagnosis survey undertaken by Synovate on behalf of the Norwegian Design Council in 2009 shows an identical tendency in Norway.

THE SOURCE OF THE PROBLEM

There is great potential for innovation that focuses on a methodical and user-focused approach to the idea phase.

KILDEN TIL PROBLEMET

Det er et stort potensial knyttet til en innovasjonsmetodikk som fokuserer på en metodisk og brukerfokusert tilnærming til idéfasen. Designdrevet innovasjon har en slik tilnærming, men det er kun et fåtall bedrifter som benytter seg av denne metodikken i sitt innovasjonsarbeid i Norge i dag.

Kilden til problemet synes å være at fordi dette er en ny metode som befinner seg i en tidlig vekstfase, er informasjon og kunnskapsspredning til bedriftene omkring disse prosessene lite utviklet. Denne nye metodikken er således i en tidlig fase mht prosess-implementering og spredning av nytteverdi. I en periode fremover er det derfor nødvendig med insentiver for å oppmuntre bedriftene til å ta den "risiko" det er knyttet til å ta i bruk en ny innovasjonsmetodikk, samt dele sine erfaringer med andre bedrifter.

MYNDIGHETENES ROLLE

Det har frem til i dag ikke eksistert noen målrettede virkemidler som stimulerer til en systematisk og brukerfokusert tilnærming f.o.m. idéfasen i bedriftenes innovasjonsarbeid. For å bøte på denne markedssvikten har således myndighetene tatt initiativet til et nytt og målrettet virkemiddel for økt innovasjon f.o.m. idéfasen i norsk næringsliv. Dette er gjort gjennom å etablere et program som stimulerer til kompetanseoppbygging og investeringer i idéfasen basert på systematiske brukerstudier og designmetodikk. Samtidig skal det påvise hvilke resultatpotensialer slike investeringer kan ha for næringslivet. Programmet er kalt DIP (Designdrevet Innovasjonsprogram). DIP er forankret i Stortingsmelding nr. 7 (2008-2009), – Innovasjonsmeldingen.

Design-driven innovation has such an approach, but there are only a few businesses using this methodology in their innovation work in Norway today.

The source of the problem is thought to be that because this is a new method in an early growth phase, information and knowledge dissemination to companies about these processes is undeveloped. This early phase is in relation to process implementation and distribution of benefits – so for a period, incentives will be necessary to encourage companies to take the 'risk' linked to adopting a new innovation approach, as well as share their experiences with other companies.

THE GOVERNMENT'S ROLE

To date, there have not been any targeted measures to stimulate a systematic and user-focused approach to the idea phase in companies' innovation work. To address this market failure, the Government has taken the initiative to implement a new and targeted measure to increase innovation from the idea phase in Norwegian industry. It is doing this by establishing a programme that stimulates competence-building and investments in the idea phase, based on systematic user studies and design methodology. At the same time, this will show the potential results such investments can achieve for industry. The programme is called DIP (the Design-driven Innovation Programme). DIP is rooted in White Paper No. 7 (2008-2009).

Med markedssvikt vil vi i denne sammenhengen forstå forhold som gjør at innovasjonsprosjekter som er samfunnsøkonomisk lønnsomme, ikke blir realisert i markedet der prosjektvurderingen skjer på grunnlag av bedriftsøkonomiske lønnsomhetskriterier. Markedssvikten vil som oftest skyldes at det finnes gevinster ved innovasjonsprosjektet som ikke tilfaller bedriften selv, for eksempel kunnskap som også kan anvendes av andre personer eller bedrifter.

I situasjoner med markedssvikt kan myndighetene, på gitte vilkår, sette inn ulike tiltak for å oppnå en bedre og mer effektiv ressursbruk, sett fra et samfunnsøkonomisk perspektiv.

With market failure in this context we want to understand the factors that result in innovation projects that are socio-economically profitable not being realised in the market where the project analysis is based on corporate profitability criteria. Market failure is most often seen where there are gains from the innovation project that are not experienced by the company itself, for example knowledge which can also be used by other people or companies.

In market failure situations the authorities can, in certain situations, initiate various measures to achieve a better and more effective use of resources from a socio-economic perspective.

INNOVASJONSMELDINGEN

I stortingsmelding nr. 7 "Et nyskapende og bærekraftig Norge", har Norsk Designråd og Designdrevet Innovasjonsprogram fått en tydelig rolle i myndighetens arbeid for å øke verdiskapningen i norsk næringsliv.

I Innovasjonsmeldingens "Sammendrag" er det listet opp 12 spesielle innsatsområder i regjeringens innovasjonspolitik, hvor følgende står å lese:

"10. Regjeringen styrker bruken av design som innovasjonsverktøy, blant annet ved å opprette et Designdrevet Innovasjonsprogram."

THE INNOVATION WHITE PAPER

In White Paper No. 7 'An Innovative and Sustainable Norway', the Norwegian Design Council and Design-driven Innovation Programme received a clear role in the Government's work to increase value creation in Norwegian industry.

In the innovation white paper's summary, 12 special priority areas in the Government's innovation policy are listed, and the following is stated:

"10. The Government is strengthening the use of design as an innovation tool, by, among other things, setting up a Design-driven Innovation Programme."

I kapittelet "Regjeringens ambisjoner og mål for innovasjonspolitikken" står følgende :

"Design som innovasjonsverktøy

Design-drevet innovasjon kan bidra til å utfordre etablerte oppfatninger og bringe frem helt nye løsninger basert på dagens varer eller tjenester. Regjeringens visjon er at design skal bli en naturlig del av innovasjonsprosessen og regjeringen vil derfor stimulere til økt bruk av design som strategisk virkemiddel i næringslivet. Satsingen konsentreres på områder der norsk næringsliv har fortrinn. Norsk Designråd har som oppgave å styrke forståelsen for hvordan næringsrettet design kan bidra til nye og innovative løsninger."

Videre står det i kapittelet "Nyskapende bedrifter og næringsmiljøer":

"Design som innovasjonsutløsende verktøy

Design handler først og fremst om å finne nye løsninger som gir bedre funksjonalitet, lavere kostnader eller få frem produkter som skiller seg ut på andre måter. Bedrifter som lykkes med bruk av design, tilfører ofte designkompetanse i hele innovasjonsprosessen, fra idé, via utvikling, testing og produksjon til kommersialisering. Designkompetanse kombinert med teknisk kompetanse, markedsforståelse og ledelse kan bidra til å frembringe nye, lønnsomme innovasjoner. Design har som formål å bidra til problemløsning ved at designeren setter brukeren i sentrum for utviklingsprosessen. Når designmetodikk inkluderes allerede fra idéfasen, kan det gi bedriftene unike konkurransefortrinn."

In the chapter, 'The Government's ambitions and goals for innovation policy', the following is stated:

"Design as an innovation tool

Design-driven innovation can contribute to challenging established understanding and bring forth entirely new solutions based on today's goods or services. The Government's vision is that design shall be a natural part of the innovation process and the Government will therefore stimulate the increased use of design as a strategic measure in industry. The initiative will concentrate on areas where Norwegian businesses have advantages. The Norwegian Design Council has the task of strengthening the understanding of how business-oriented design can contribute to new and innovative solutions."

Then in the chapter, 'Innovative companies and business environments', the following is stated:

"Design as an innovation triggering tool

Design is first and foremost about finding new solutions that give better functionality and lower costs, or producing products that stand out in other ways. Companies that succeed with the use of design often bring design competence to the entire innovation process, from idea phase through development, testing and production to commercialisation. Design competence combined with technical competence, market understanding and leadership can bring forth new, profitable innovations. The purpose of design is to contribute to problem solving through the designer putting the user at the centre of the development process. When design methodology is included from the idea phase, this can give companies a unique competitive advantage."

ULSTEIN X-BOW

Design-drevet innovasjon kan bidra til å utfordre etablerte oppfatninger og bringe frem helt nye løsninger basert på dagens varer eller tjenester. Et eksempel på dette er det nye fartøykonseptet Ulstein X-BOW. Gjennom studier av problemer knyttet til stabilitet i høy sjø, drivstoff-forbruk og HMS om bord i denne type fartøy, ble helt nye ideer til en baugprofil som kløyver sjøen i stedet for å grave seg ned i sjøen spilt inn av designere. Gjennom testing og samarbeid med skipsingeniører, sjøfolk og verftsarbeidere har designprosessen resultert i fartøykonseptet Ulstein X-BOW. Siden lansering er et 30 talls fartøyer bygget, eller er i ordre.

ULSTEIN X-BOW

Design-driven innovation can contribute to challenging established understanding and bring forth entirely new solutions based on today's goods or services. An example of this is the new Ulstein X-BOW vessel concept. Through studies of problems connected to stability in high seas, fuel consumption and HSE on board in this type of vessel, entirely new ideas for a bow profile which cleaves the sea instead of digging down into it were thought up by designers. Through testing and collaboration with shipbuilding engineers, maritime personnel and shipbuilders, the design process resulted in the vessel concept Ulstein X-BOW. Since launch, around 30 vessels have been built or are pre-ordered.

DIP

– EN LANGSIKTIG OG UNIK SATSING – A LONG-TERM AND UNIQUE INITIATIVE

Designdrevet Innovasjonsprogram (DIP) er et unikt initiativ i Norge og har et lang-siktig perspektiv. Programmet ble lansert i 2009 og går inn i sitt andre år per 2010.
// The Design-driven Innovation Programme (DIP) is a unique initiative in Norway and has a long-term perspective. It was launched in 2009 and enters its second year in 2010.

I 2009 besto DIP av tre delprosjekter:

DESIGN PILOT 09

Formålet med Design Pilot er å igangsette prosjekter som styrker innovasjonsevnen i næringsliv og offentlige institusjoner, ved å ta i bruk designdrevet innovasjonsmetodikk. Prosjektet er et samarbeidsprosjekt mellom Norsk Designråd, Innovasjon Norge og Norges forskningsråd.

Det kan på visse vilkår gis økonomisk støtte til foretak som ønsker å iverksette prosjekter basert på designdrevet innovasjonsmetodikk og som vil gjøre sine erfaringer tilgjengelig for andre.

Formålet er å høste ny viten om designdrevet innovasjon gjennom erfaringer hentet fra praktiske bedriftsprosjekter, samt virke til økt innovasjonsgrad med høyere treffsikkerhet.

DESIGN EFFEKT 09

Design Effekt er utviklet som en egen utmerkelse sidestilt med "Merke for god design" og har som mål å frembringe et stort antall konkrete bedriftseksempler på hvilken avkastning bedriften har hatt av sine designinvesteringer. Slike målinger har aldri tidligere vært foretatt i Norge, og er et unikt og innovativt initiativ med høy oppmerksomhetspotensial i næringslivet, designbransjen og pressen.

Synliggjøring av de økonomiske effektene skal bidra til å øke oppmerksomheten hos toppladelse og styre på potensialet som ligger i design som forretningsverktøy. Gjennom konkret bevisførsel på avkastning er målet å inspirere næringslivet til å benytte seg av designdrevet innovasjonsmetodikk.

In 2009, DIP comprised three sub-projects:

DESIGN PILOT 09

The aim of Design Pilot is to initiate projects that strengthen innovation abilities in industry and public institutions by using design-driven innovation methods. The project is a collaboration between the Norwegian Design Council, Innovation Norway and the Research Council of Norway.

Under certain conditions, Design Pilot can provide economic support to businesses that wish to implement projects based on design-driven innovation methods and share their experiences with others.

The aim is to reap new knowledge about design-driven innovation through experiences gained from practical business projects, as well as work towards an increased degree of innovation with greater accuracy.

DESIGN EFFECT 09

Design Effect has been developed as a competition alongside the 'Award for Design Excellence', with the goal of generating a large number of examples of how investing in design benefits companies. Such measurements have never been undertaken before in Norway, and this is a unique and innovative initiative with high potential for attention in industry, the design sector and the press.

Showing the economic effects in this way will raise awareness among top management and directors of the potential of design as a business tool. By presenting concrete evidence of returns, the goal is to inspire industry to use design-driven innovation methods.

DESIGN DIAGNOSE 09

Design Diagnose er en nasjonal undersøkelse som skal kartlegge om det finnes noen forskjeller i verdiskapningen hos bedrifter som ikke benytter design i sine forretningsprosesser sammenlignet med bedrifter som aktivt benytter seg av design.

En slik undersøkelse har aldri tidligere vært utført i Norge og resultatet skal danne basis for evaluering av nye initiativ i næringspolitikken mht næringsrettet design. Samtidig skal Design Diagnose sette design på dagsorden i næringslivet i forhold til de funn som blir avdekket. Norsk Designråd har kun hatt undersøkelser fra blant andre England og Danmark å referere til med hensyn til hvilken betydning næringsrettet design har i næringslivet.

DIP 2010

I 2010 vil følgende delprosjekter bli gjennomført etter samme mønster som i 2009:

- Design Pilot 10
- Design Effekt 10

BEVILGNINGER

Nærings- og handelsdepartementet har hittil bevilget 10 mill nok i både 2009 og i 2010 øremerket for gjennomføring av Designrevet Innovasjonsprogram.

DESIGN DIAGNOSIS 09

Design Diagnosis is a national survey, which will map any differences in value creation between companies that use design in their business processes and those that do not.

Such a survey has never been carried out before in Norway, and the results will form the basis for evaluating new initiatives in industry policy with respect to business-oriented design. At the same time, Design Diagnosis will put design on the agenda in industry in relation to the findings that are uncovered. The Norwegian Design Council has only had surveys from England and Denmark, among others, to refer to regarding the importance of business-oriented design in industry.

DIP 2010

In 2010 the following sub-projects will be carried out according to the same pattern as in 2009:

- Design Pilot 10
- Design Effect 10

GRANTS

The Ministry of Trade and Industry has so far granted 10 million NOK in both 2009 and 2010, earmarked for the implementation of the Design-driven Innovation Programme.

NÆRINGS- OG HANDELSDEPARTEMENTET

NORWEGIAN MINISTRY
OF TRADE AND INDUSTRY

03

DESIGN DIAGNOSE
DESIGN DIAGNOSIS

Gjennom intervjuer har vi kartlagt norske bedrifters bruk av design. Tendensen er klar: Det går best for de bedriftene som har et aktivt og bevisst forhold til design som forretningsverktøy, uavhengig av bransje.

Design Diagnose er utført som en del av Designdrevet Innovasjonsprogram (DIP) for 2009. Undersøkelsen ble utført av Synovate i samarbeid med Norsk Designråd våren 2009 og rapporten forelå 17.09.09.

// Through interviews we have mapped Norwegian companies' use of design. The tendency is clear: Companies that have an active and conscious relationship with design as a business-tool are more successful than others, regardless the industry.

Design Diagnosis was carried out as part of the Design-driven Innovation Programme (DIP) for 2009. The survey was carried out by Synovate in collaboration with the Norwegian Design Council in spring 2009 and the report was available on 17.09.09.

MÅLET

MED DESIGN DIAGNOSE

THE AIM OF DESIGN DIAGNOSIS

Det har aldri tidligere blitt gjennomført en helhetlig undersøkelse i norsk næringsliv, med mål å kartlegge om det finnes forskjeller i verdiskapningen mellom bedrifter som bruker design og de som ikke bruker design. Undersøkelsen har vi kalt Design Diagnose og den er utført i samarbeid med Synovate, som en del av Designdrevet Innovasjonsprogram (DIP) for 2009.

DEN KVALITATIVE UNDERSØKELSEN

Det ble først gjennomført en kvalitativ undersøkelse hvor det ble foretatt personlige intervjuer av 11 tilfeldig valgte bedrifter fra ulike bransjer i norsk næringsliv.

Hovedformålet med den kvalitative undersøkelsen var å avdekke uklarheter rundt begrepet design, samt gi et godt grunnlag for konstruksjon av spørreskjema til den kvantitative undersøkelsen.

DEN KVANTITATIVE UNDERSØKELSEN

Den kvantitative undersøkelsen bygger på i alt 515 intervjuer i et tilfeldig utvalg bedrifter i privat sektor med mer enn 10 ansatte. Utvalget av bedrifter er fra industrien, handelsnæringen, servicebedrifter, finansiell tjenesteyting og annen tjenesteyting.

Intervjuene er gjennomført med administrerende direktører, marketingsjefer, utviklingssjefer, designsjefer og ledere i andre relevante stillinger. 515 intervjuer er tilstrekkelig for å trekke slutninger om undergrupper av bedrifter, ut fra hvordan de forholder seg til design. Det gir derimot ikke grunnlag for å trekke slutninger om forskjeller mellom landsdelene, hvilket heller ikke har vært hensikten med studien.

INTERNASJONALT SAMARBEID

Det har vært et løpende samarbeid med Design Council i UK for å gjøre oss nytte av deres erfaringer med lignende undersøkelser⁽¹⁾, samt for å kunne fremskaffe sammenlignbare resultater for Norge og UK.

A comprehensive survey of this type – to identify any differences in value creation between companies that use design and those who do not – had never before been carried out in Norwegian industry. We called the survey Design Diagnosis, and it was carried out in collaboration with Synovate as a part of the Design-driven Innovation Programme (DIP) for 2009.

THE QUALITATIVE SURVEY

First, a qualitative survey was undertaken, involving personal interviews at 11 randomly chosen companies from different industries in Norway.

The main goal of the qualitative survey was to discover obscurities around the concept of design, as well as to give a good foundation for the construction of the questionnaire for the quantitative survey.

THE QUANTITATIVE SURVEY

The quantitative survey built upon a total of 515 interviews in a random choice of companies in the private sector with more than 10 employees. The choice of companies was from industry, trade, service companies, and financial and other services.

The interviews were carried out with managing directors, marketing managers, R&D managers, design managers and managers in other relevant positions. 515 interviews are sufficient to draw conclusions about the sub-groups of companies and their relationship to design. On the other hand, they do not provide the basis to draw conclusions about the differences between various parts of the country – but this was not the purpose of the study.

INTERNATIONAL COLLABORATION

There has been an ongoing collaboration with the Design Council in the UK to benefit from their experiences with similar surveys⁽¹⁾, as well as obtain comparable results for Norway and the UK.

¹ "The National Survey of Firms" utført av PACEC/UK

¹ 'The National Survey of Firms' carried out by PACEC/UK

HOVEDKONKLUSJON

MAIN CONCLUSION

Undersøkelsen bekrefter at Designdrevet Innovasjonsprogram er et viktig initiativ i forhold til de utfordringer norsk næringsliv står ovenfor. // The survey confirms that the Design-driven Innovation Programme is an essential initiative in order to meet the challenges Norwegian industry is up against.

Design Diagnose avdekker to tydelige og viktige problemstillinger:

1. Kun **17%** av bedriftene benytter seg av brukerstudier i sitt innovasjonsarbeid.
2. Kun **28%** av bedrifter som ikke bruker design har utviklet nye produkter eller tjenester de siste 3 år, mens det samme tallet for design-aktive er **69%**.

Utviklingsprosjektet **DESIGN PILOT**, som er 100% forankret i brukerstudier og benytter designmetodikk til å oversette brukerinnsikten til nye løsningsmuligheter, går rett i kjernen på disse problemstillingene.

Norge er det første land i Europa som har lansert et program for Designdrevet innovasjon. Med programmet satser vi på å styrke næringslivets evne til systematisk å trekke inn brukernes behov allerede i idéutviklingsfasen, og at designmetodikk trekkes inn for å skissere nye muligheter som oppstår gjennom denne økte brukerinnsikten.

Design Diagnosis emphasizes two major areas for concern:

1. Only **17%** of the companies perform any user surveys in their innovation processes.
2. Only **28%** of the companies who do not use design in their innovation processes have actually developed any new products or services the last three years, while as many as **69%** of design-active companies have launched new products or services.

The innovation project, **DESIGN PILOT**, which is 100% focused on analysing all user aspects – and includes design expertise to translate these user insights into optional solutions – really addresses the core of the two areas of concern.

Norway is the first country in Europe to launch a dedicated programme addressing design-driven innovation. The aim of the program is to strengthen industry's ability to include user needs in a systematic way in the idea phase of innovation projects – and to use design from the start to translate and visualise what possibilities and product/service ideas might arise from this increased user insight.

NORSKE BEDRIFTER INVOLVERER IKKE BRUKERNE I SINE INNOVASJONSPROSJEKTER!

NORWEGIAN COMPANIES DO NOT INVOLVE USERS IN THEIR INNOVATION PROJECTS!

I HVILKEN GRAD BENYTTES
BRUKERSTUDIER I BEDRIFTENS
INNOVASJONSARBEID?
TO WHAT DEGREE ARE USER
STUDIES USED IN THE COMPANY'S
INNOVATION WORK?

I ganske eller meget stor grad
To large or great degree

I liten eller ingen grad
To little or no degree

SKREMMENDE SITUASJON

ALARMING SITUATION!

Undersøkelsen viser at kun 17% av bedriftene involverer brukerne i sine innovasjonsprosjekter.

Når vi vet at 100% av bedriftene har en brukergruppe i andre enden av sitt produkt eller tjenestetilbud er dette resultatet skremmende.

Med brukere menes her sluttbruker, enten dette er en forbruker, bedrift, organisasjon, medarbeider, montør, distributør eller fagmiljø.

DET HOLDER IKKE Å TRO – VI MÅ VITE

Mye av forklaringen på at svært mange nye produkter eller tjenester ikke lykkes i markedet enten fordi de ikke treffer et reelt behov eller ikke representerer noe nytt i forhold til eksisterende løsninger på markedet, kan ligge i det faktum at man ikke har tilegnet seg tilstrekkelig innsikt i hvilke udekkete behov brukerne har. Man bare TROR man vet det!

Tallene understreker behovet for at brukeren blir satt høyere på dagsorden i arbeidet med å styrke bedriftenes innovasjonsevne i Norge.

DESIGNDREVET INNOVASJON FOKUSERER PÅ BRUKEREN

Undersøkelsen viser tydelig at bedrifter hvor design er meget sentralt i langt høyere grad har fokus på brukeren og markedet i sitt innovasjonsarbeid, enn bedrifter som ikke benytter designmetodikk.

The survey shows that only 17% of companies involve users in their innovation projects.

As we know that 100% of all companies have defined user groups for their products or services, this situation is alarming.

By 'user' we mean here end user, whether this is a consumer, company, organisation, employee, installer, distributor or professional environment.

IT IS NOT ENOUGH TO BELIEVE - WE HAVE TO KNOW

Much of the explanation for why so many new products or services do not succeed in the market (by not meeting a real need or not offering something new in relation to existing solutions on the market) may lie in the fact that we haven't gained sufficient insight into users' unsatisfied needs. We just THINK we know!

The numbers underline the need for the user to be set higher up on the agenda in the efforts to strengthen companies' innovation abilities in Norway.

DESIGN-DRIVEN INNOVATION FOCUSES ON THE USER

The survey clearly shows that companies where design is very central focus on the user and market in their innovation work to a much greater degree than companies that do not use design.

ANDEL BEDRIFTER SOM BENYTTET BRUKERSTUDIER I MEGET ELLER GANSKE STOR GRAD

THE PERCENTAGE OF COMPANIES THAT UTILISE USER STUDIES TO A GREAT OR LARGE DEGREE:

Bedrifter hvor design ikke er sentralt
Companies where design is not central

Bedrifter hvor design er meget sentralt
Companies where design is very central

OPPSIKTSVEKKENDE

FORSKJELLER I INNOVASJONSGRAD

REMARKABLE DIFFERENCES IN DEGREE OF INNOVATION

HAR DIN BEDRIFT UTVIKLET NOEN
NYE PRODUKTER ELLER
TJENESTER SISTE 3 ÅR ?
DID YOUR COMPANY DEVELOP NEW
PRODUCTS OR SERVICES THE PAST 3 YEARS?

HØYEST

INNOVASJONSGRAD HOS DESIGN AKTIVE BEDRIFTER

HIGHEST DEGREE OF INNOVATION IN DESIGN-ALERT COMPANIES

DESIGNMETODIKK ØKER INNOVASJONSGRADEN

Det tydeligste funnet i Design Diagnose, er forskjellen i innovasjonsgrad mellom bedrifter som benytter design i sine forretningsprosesser og dem som ikke gjør dette.

69% av de bedriftene hvor design benyttes i forretningsutviklingen, har utviklet nye produkter eller tjenester de siste 3 årene. (Blant bedrifter som svarer at design står svært sentralt i bedriften er tallet hele **79%**.)

FORSKJELLEN ER PÅFALLENDE:

28% av bedrifter som ikke er aktive designbrukere har utviklet nye produkter eller tjenester de siste 2 årene.

Følgende hovedbransjer er intervjuet:

- Industri
- Handel
- Finansielle tjenester
- Service
- Annen tjenesteyting

Andelen av aktive designbrukere varierer noe fra bransje til bransje men den relative tendensen er den samme som hovedresultatet viser.

I en tilsvarende undersøkelse i UK fra 2004-2005, fant man det samme mønsteret: Der hadde 3 ganger så mange av bedriftene med design integrert i arbeidsprosessene drevet utvikling, sammenliknet med totalbildet i det engelske bedriftsmarkedet (Design Council (2004-2005): "Design in Britain".)

DESIGN INCREASES THE DEGREE OF INNOVATION

The clearest finding in Design Diagnosis is the difference in the degree of innovation between companies that use design in their business processes and those who do not do this.

69% of the companies that use design in their business development have developed new products or services in the last three years. (Among companies where design is very central, the number is **79%**.)

THE DIFFERENCE IS STRIKING:

28% of the companies that are not active in their design use have developed new products or services in the last 2 years.

The following main branches of industry were interviewed:

- Industry
- Trade
- Financial services
- Service
- Other services

The percentage of active design users varies from industry to industry, but the relative tendency is the same as the main result shows.

In a similar survey in the UK from 2004-2005 a similar pattern was found. There, three times as many companies with design integrated in their work processes carried out development, compared with the total picture in the English business market (Design Council 2004-2005, 'Design in Britain').

DESIGN-AKTIVE BEDRIFTER EKSPORTER DOBBELT SÅ MYE

DESIGN-ALERT BUSINESSES EXPORTS TWICE AS MUCH

ANDEL BEDRIFTER MED EKSPORT
THE PERCENTAGE OF COMPANIES THAT EXPORT:

Ikke-aktive
Non-alert

Design-aktive
Design-alert

DET ALLER STØRSTE SPØRSMÅLET

HVA SKAL NORGE LEVE AV NÅR OLJEN TAR SLUTT?

WHAT WILL NORWAY LIVE OFF WHEN THE OIL RUNS OUT?

Design Diagnose gir ikke svar på dette viktige spørsmålet. Men resultatene viser tydelig sammenhengen mellom design-aktivitet og eksport av varer og tjenester. Design-aktive bedrifter eksporterer dobbelt så mye som bedrifter som ikke benytter design i sin forretningsutvikling.

NORGE MÅ EKSPORTERE MER

Skal Norge finne nye inntektskilder når oljen tar slutt, må eksport av varer og tjenester endre karakter i årene som kommer. Figuren viser hvilken utfordring dette vil bli.

Design Diagnosis does not provide the answer to this important question. But the results clearly show the correlation between design activity and export of goods and services. Design active companies export twice as much as companies that do not use design in their business development.

NORWAY MUST EXPORT MORE

If Norway is to find new sources of income when the oil runs out, the nature of export of goods and services must change in the coming years. The illustration shows the challenge we face.

NORSK EKSPORT 2008 FORDELT PÅ BRANSJER* // NORWEGIAN EXPORT 2008 DIVIDED BY INDUSTRY

DESIGN BLIR ET NYTTIG VERKTØY

Design Diagnose viser tydelig at designmetodikk blir blant de nye verktøyene bedriftene bør ta i bruk for å sikre internasjonal suksess, uansett bransje.

Undersøkelsen viser at de 3 viktigste grunner for at bedriftene investerer i design (uansett bransje) er:

- å kunne tilby tilleggsverdi til sine kunder
- å komme inn på nye markeder
- å utvikle produkter og tjenester med høyere kvalitet

DESIGN WILL BE A USEFUL TOOL

Design Diagnosis clearly shows that design will be among the new tools businesses should use to ensure success, regardless of industry sector.

The survey shows the three most important reasons companies invest in design:

- To offer added value to their customers
- To enter new markets
- To develop products and services of higher quality

Bedriftene hvor design spiller en sentral rolle planlegger i større grad med vekst, og med sterkere vekst, enn andre bedrifter // Companies where design plays a central role plan for greater and stronger growth than other companies

ANDELEN DESIGN-AKTIVE BEDRIFTER I DE TRE VEKSTKATEGORIENE
PERCENTAGE OF DESIGN-ALERT COMPANIES IN THE THREE GROWTH CATEGORIES

DESIGN SKAPER VEKST

DESIGN CREATES GROWTH

Design er en viktig driver i utviklingen til de økonomisk sett mest vellykkede bedriftene i Norge. Vi finner en tydelig sammenheng mellom bidrag fra design og vekst blant bedriftene i utvalget.

Design bidro til økt lønnsomhet i...

- 6% av bedrifter i nedgang/stagnasjon
- 17% av alle bedrifter
- **21% av bedrifter i sterk vekst**

Design bidro til økt omsetning i...

- 5% av bedrifter i nedgang/stagnasjon
- 18% av alle bedrifter
- **23% av bedrifter i sterk vekst**

Design bidro til økt konkurransedyktighet i...

- 5% av bedrifter i nedgang/stagnasjon
- 28% av alle bedrifter
- **32% av bedrifter i sterk vekst**

Design bidro til økt markedsandel i...

- 9% av bedrifter i nedgang/stagnasjon
- 20% av alle bedrifter
- **24% av bedrifter i sterk vekst**

I en tilsvarende undersøkelse i UK fra 2004-2005 fant man det samme mønsteret: Der hadde 4-5 ganger så mange av bedriftene med design integrert i arbeidsprosessene fått økt konkurransekraft og økt lønnsomhet, sammenliknet med totalbildet i det engelske bedriftsmarkedet (Design Council (2004-2005): "Design in Britain").

Design is an important driving factor in the most economically successful businesses in Norway. We found a clear correlation between contributions from design and growth amongst the companies in the survey.

Design contributed to increased profitability in...

- 6% of businesses in decline/stagnation
- 17% of all businesses
- **21% of businesses in strong growth**

Design contributed to increased turnover in...

- 5% of businesses in decline/stagnation
- 18% of all businesses
- **23% of businesses in strong growth**

Design contributed to increased competitiveness in...

- 5% of businesses in decline/stagnation
- 28% of all businesses
- **32% of businesses in strong growth**

Design contributed to increased market share in...

- 9% of businesses in decline/stagnation
- 20% of all businesses
- **24% of businesses in strong growth**

In a similar survey in the UK from 2004-2005 a similar pattern was found. There, four to five times as many companies with design integrated in their work processes experienced increased competitiveness and profitability, compared with the total picture in the English business market (Design Council 2004-2005, 'Design in Britain').

VERDISKAPING

CREATING VALUE

Design bidrar sterkt til verdiskaping i design-aktive bedrifter. // Design contributes strongly to the creation of value in design-alert businesses.

Blant bedrifter hvor design er mest sentral i arbeidsprosessene har design bidratt til følgende resultater:

Among companies where design is most central in work processes, design has contributed to the following results:

DESIGN-AKTIVE BEDRIFTER KONKURRERER OGSÅ MINDRE PÅ PRIS ENN ANDRE

Satser på innovasjon/utvikling som konkurransefortrinn:

- 48% av design-aktive bedrifter
- 22% av ikke-aktive bedrifter.

Undersøkelsen viser at design-aktive bedrifter konkurrerer mer på tilleggsverdi og innovasjon enn på pris.

DESIGN-ALERT BUSINESSES ALSO COMPETE LESS ON THE BASIS OF PRICE THAN OTHERS

Focus on innovation/development as a competitive advantage:

- 48 % of design-alert businesses
- 22 % of non-alert businesses

The survey shows that design-alert businesses compete more on the basis of added value and innovation than on price.

SKATTEFUNN

Design-aktive bedrifter er aktive SkatteFUNN-brukere. // Design-alert companies are also active SkatteFUNN users!

Design-aktive bedrifter og bedrifter innenfor industrien bruker SkatteFUNN-ordningen mer enn andre.

SkatteFUNN ble lansert i 2002 og er Norges største satsing på FoU i næringslivet. Ordningen gjelder for alle skattepliktige bedrifter i Norge. Den er hjemlet i skatteloven §16-40 og administreres av Norges forskningsråd i samarbeid med Innovasjon Norge og Skatteetaten.

Prosjektene må ha som formål å fremskaffe ny kunnskap, informasjon eller erfaring som igjen kan føre til nye eller bedre produkter, tjenester eller produksjonsmåter.

HVA SLAGS DESIGNPROSJEKTER HAR FÅTT SKATTEFUNN TIDLIGERE?

Det er mange forskjellige designdisipliner som har fått SkatteFUNN. Figuren viser antall godkjente prosjekter i 2007 fordelt på designdisipliner basert på inndelingen til G. Rusten (2008).

Design-alert businesses and businesses within the design industry use the SkatteFUNN scheme more than others.

SkatteFUNN was launched in 2002 and is Norway's largest initiative within R&D in industry. The scheme applies to all taxable businesses in Norway. It is authorised in the tax law §16-40 and is administered by the Research Council of Norway in collaboration with Innovasjon Norge and Skatteetaten.

The projects must have the goal of obtaining new knowledge, information or experience that can contribute to new or better products, services or production methods.

WHAT KINDS OF DESIGN PROJECTS HAVE RECEIVED SKATTEFUNN PREVIOUSLY?

There are many different design disciplines that have received SkatteFUNN. The figure below shows the number of approved projects in 2007 by design type, based on the division by G. Rusten (2008).

PROJEKTER FORDELT PÅ DESIGNDISIPLIN PROJECTS BY DESIGN DISCIPLINE

“Våre egne evalueringer viser også at bedrifter som investerer i design er aktive søkere av SkatteFUNN-midler. SkatteFUNN og Designdrevet Innovasjonsprogram har det til felles at begge ordninger (enn så ulike de er i innretning og størrelse) omfavner bedrifter som jobber systematisk med sine FoU-prosjekter. Det bidrar til god verdiskaping både for bedriftene selv og har stor samfunnsmessig betydning.”

“Our own evaluations also show that businesses that invest in design are active applicants for SkatteFUNN funding. SkatteFUNN and the Design-driven Innovation Programme have in common that both schemes (even though different in arrangement and size) embrace businesses that work systematically with their R&D projects. This contributes to good value creation for the businesses themselves and has a great social significance.”

skattefunn
www.skattefunn.no

Ragnhild Rønneberg Avdelingsdirektør SkatteFUNN og entreprenørskap, Norges forskningsråd
Ragnhild Rønneberg, Department Director SkatteFUNN and Entrepreneurship, Research Council of Norway

DESIGN-AKTIVE BEDRIFTER BESKYTTER SINE VERDIER

DESIGN-ACTIVE COMPANIES PROTECT THEIR VALUES TO A MUCH GREATER DEGREE THAN OTHERS.

INDUSTRIELLE RETTIGHETER I DENNE UNDERSØKELSEN:

- Varemerkebeskyttelse
- Designbeskyttelse
- Patenter
- Copyright
- Internasjonal beskyttelse

INDUSTRIAL RIGHTS IN THIS SURVEY:

- Trademark protection
- Design protection
- Patents
- Copyright
- International protection

DESIGN- METODIKK UTLØSER INNOVASJON SOM PATENT- BESKYTTES

Bedrifter som er design-aktive beskytter sine industrielle rettigheter i langt større grad enn ikke-aktive bedrifter. Man kan spørre seg om dette skyldes at disse bedriftene har mer bevisst forhold til å beskytte sine verdier, eller om dette skyldes at bedriftene er mer aktive på nyskappingsarbeid.

Design Diagnose viser at design-aktive bedrifter innoverer dobbelt så mye som andre bedrifter. (Side 22) Den store forskjellen i antall patent-søknader støtter dette resultatet tydelig og bekrefter etter vår mening at designdrevet innovasjon kan være en drivkraft for økt nyskaping i norsk næringsliv.

BEDRIFTER SOM HAR SØKT PATENTBESKYTTELSE SISTE 3 ÅR HAVE APPLIED FOR PATENT PROTECTION IN THE LAST 3 YEARS

Hvor design ikke står sentralt
Companies where design is not central

Hvor design står meget sentralt
Companies where design is very central

4%

17%

HVA ER IPR?

IPR = Intellectual Property Rights. På norsk: Immaterielle rettigheter, her først og fremst patent, varemerke- og designbeskyttelse.

En gjennomarbeidet IPR-strategi kan gi bedriften en viktig og varig markedsfordel. IPR kan være like viktig for kommersiell suksess som finansiering, markedsføring og salg. Bedrifter med effektive IPR-strategier plasserer sine eneretter (patenter, varemerker og design) på lik linje med andre aktiva i regnskapet.

DESIGN RELEASES INNOVATION THAT CAN BE PATENT- PROTECTED!

Businesses that are active design users protect their industrial rights to a much greater degree than non-active businesses. One can ask oneself whether this is because these businesses have a more conscious awareness of protecting their values, or whether this is because the businesses are more active in their innovation work.

Design Diagnosis shows that design-active businesses innovate twice as much as other businesses. (Page 22) The large difference in the total number of patent applications clearly supports these results and confirms our assertion that design-driven innovation can increase innovation in Norwegian industry.

Bernt Boldvik, Avdelingsdirektør, Design- og varemerkeavdelingen, Patentstyret // Bernt Boldvik, Department Director, Design and Trademark Department, Norwegian Industrial Property Office

”Resultatene fra Design Diagnose er interessante. Det kan tyde på at bedrifter som benytter design-ekspertise oftere utfordrer oppleste sannheter og utvikler løsninger som er innovative og som tydelig differensierer dem fra konkurrentene, enn andre bedrifter.” // “The results from Design Diagnosis are interesting. They may indicate that companies that use design expertise more often challenge assumed truths, and develop solutions that are innovative and that clearly differentiate them from their competitors.”

patent varemerke design
Patentstyret

WHAT IS IPR?

IPR = Intellectual Property Rights. First and foremost this is patents, trademarks and design protection.

A thorough IPR strategy can give the company an important and lasting market advantage. IPR can be just as important for commercial success as financing, marketing and sales. Companies with effective IPR strategies place their rights (patents, trademarks and design) on a par with other assets in their accounts.

DEFINISJONER

I DESIGN DIAGNOSE

DEFINITIONS IN DESIGN DIAGNOSIS

DESIGN ER IKKE ENTYDIG

Fra den kvalitative undersøkelsen fant vi at "design" er et begrep som har ulik betydning i dagligspråket og blant brukere av designtjenester.

I dagligspråket forbindes design først og fremst med estetikk og visuelt uttrykk og med bransjer hvis produkter "består av designet" – som for eksempel tekstil og mote, møbler/innredning eller smykker.

Blant brukere av designtjenester brukes imidlertid betegnelsen "design" på ulike måter som relaterer seg til deres egen bedrifts praksis. Design kan beskrive prosesser som bedriften benytter for å identifisere og beskrive nye konsepter for varer, tjenester og kommunikasjon, både på strategisk og operativt nivå.

DEFINISJON

Semantisk sett er derfor begrepet "design" ikke entydig og således vanskelig å bruke i en spørreundersøkelse uten å kvalifisere innholdet, hvilket vi derfor har gjort i den kvantitative kartleggingen som denne rapporten omhandler: "Med design mener vi i denne undersøkelsen arbeidsprosesser bedriften bruker for å skille seg fra sine konkurrenter; enten det er i utvikling/produksjon av produkter, tjenester eller grafiske uttrykk".

[Dette er en definisjon på design som er brukt i undersøkelsen og er ikke en offisiell definisjon på begrepet fra Norsk Designråd.]

DESIGN IS UNDEFINED

From the qualitative survey, we found that 'design' is a term that has different meanings in everyday language and among users of design services.

In everyday language, design is first and foremost associated with aesthetics and visual expression, and with industries where the products 'consist of design' – such as textiles and fashion, furniture/interior design or jewellery.

However, among users of design services, the term 'design' is used in different ways, relating to their own companies' practices. Design can mean processes the company uses to identify and describe new concepts for goods, services and communication, on both a strategic and operational level.

DEFINITION

Semantically, the term "design" is not clear, and therefore difficult to use in a survey without qualifying the contents, which we have done in the quantitative survey discussed in this report: "In this survey, by "design" we mean work processes which the company uses to distinguish itself from its competitors, whether in the development/production of products, services or graphical expression".

[This is a definition of design which is used in the survey and is not an official definition of the term from the Norwegian Design Council.]

K-Master, en operatørstasjon for styring av skip og operasjoner fra Kongsberg Maritim AS
Image text: K-Master, an operator station from Kongsberg Maritim AS for controlling ships and operations

BEGREPER I UNDERSØKELSEN TERMS IN THE SURVEY

DESIGN-AKTIVE

Bedrifter som svarer at design inngår i svært mange eller en del arbeidsprosesser (design er meget/ganske sentral for arbeidsprosessene i bedriften).

I tillegg: Bedrifter som svarer at design brukes i et fåtall arbeidsprosesser, men som samtidig bekrefter bruk av design i en eller flere designdisipliner utenom nettsider/printmateriell, som for eksempel merkevarebygging, produksjon og industridesign, tjenesteproduksjon, digital og multi-media og/eller emballasjedesign.

IKKE-AKTIVE

Bedrifter som svarer at design ikke brukes i bedriftens arbeidsprosesser.

I tillegg: Bedrifter som svarer at design brukes i et fåtall arbeidsprosesser, og som samtidig avkrefter bruk av design i andre designdisipliner enn nettsider/printmateriell.

DESIGNENS ROLLE I BEDRIFTEN

I tillegg er enda en definisjon brukt i rapporten for å beskrive hvor aktive brukere av design bedriften er. Dette tar utgangspunkt i hvilket svar bedriften har gitt om hvor sentral design er i bedriftens arbeidsprosesser.

Designens rolle i bedriften:

- Meget sentral
- Ganske sentral
- Lite sentral
- Brukes ikke

DESIGN-ALERT

Companies that answered that design is involved in many or 'some' work processes (design is very/quite central in their work processes).

In addition: companies that answered that design is used in a few work processes, but at the same time confirmed the use of design in one or several design disciplines outside of websites/printed materials – for example brand development, production and industrial design, service production, digital and multimedia and/or packaging design.

NON-ALERT

Companies that answered that design is not used in their work processes.

In addition: companies that answered that design is used in a few work processes, and do not use design in other design disciplines apart from websites/printed materials.

THE ROLE OF DESIGN IN THE COMPANY

In addition, we use another definition in the report to describe how actively a company uses design. This is based on the answer the company has given to how central design is in its work processes.

The role of design in the company:

- Very central
- Quite central
- Not very central
- Not used

04

DESIGN PILOT DESIGN PILOT

Nye ideer bringer Norge videre. // New ideas taking Norway further.

HVA ER DESIGNDRETVET INNOVASJON? WHAT IS DESIGN-DRIVEN INNOVATION?

Designdrevet innovasjon er en systematisk og brukerdrevet tilnærming til idéfasen i forhold til utvikling av nye produkter, serviceytelser, forretningsprosesser eller organisasjonsformer. Den bygger på utforskning av brukernes liv, praksis eller behov, også ikke-erkjente eller latente behov, som kan forventes å bli etterspurt. //

Design-driven innovation is a systematic and user-driven approach to the idea phase in relation to the development of new products, services, business processes or types of organisations. It builds upon investigating users' lives, practice or needs, including non-realised or latent needs, which can be expected to be in demand.

Begrepet "brukere" skal forstås meget bredt. Det kan være forbrukere, kunder, medarbeidere, pasienter, bedrifter, fagmiljøer, samarbeidspartnere, leverandører eller samfunnsborgere generelt.

The term users is to be understood very broadly. It can mean consumers, customers, employees, patients, companies, professional environments, collaborators, suppliers or members of society in general.

Dernest preges prosessen av man utnytter designkompetanse allerede fra prosjektstart, for å sikre brukerfokus og evne til å omgjøre og oversette innsamlet informasjon til nye forretningsmuligheter via konkrete idéskisser, prototyper og løsningsbeskrivelser.

The process is also characterised by the use of design competence from the start of the project, to ensure user focus and the ability to transform and translate collected information into new business opportunities via concrete draft ideas, prototypes and conceptual descriptions.

Til slutt kjennetegnes designdrevet innovasjon av at designkompetansen også bringes videre med i utviklings- og virkeliggjøringsfasen som part i et tverrfaglig team.

Finally, the hallmark of design-driven innovation is that design competence is also brought into the development and realisation phases as part of an interdisciplinary team.

HVA ER FORSKJELLEN PÅ BRUKERDREVET OG DESIGNDREVET INNOVASJON ?

Likheten mellom disse to begrepene ligger først og fremst i at begge prosesser fokuserer på brukeren. Designdrevet innovasjon har imidlertid en tilleggsverdi ved at prosessen inkluderer designkompetanse. Designeren har en unik evne til å oversette tilegnet brukerinnsett til helt nye løsninger som begeistrer brukeren og markedet, uansett bransje og problemstilling.

Denne evnen til å se nye muligheter ut fra studier av brukeren kan ofte mangle i en brukerdrevet innovasjonsprosess alene, da det ofte vil være foretaket selv som evaluerer innsamlet brukerinformasjon på basis av eksisterende markedsdefinisjon og forretningsplattform. Man har ofte ikke samme evne til å utfordre oppleste sannheter innenfor sin egen verden.

Vi vil påstå at selv om brukerdrevet innovasjon selvsagt vil bidra til bedre løsninger for brukeren, vil løsningene likevel ofte kjennetegnes av mindre tilpasninger til eksisterende markeder, mens designdrevet innovasjon i større grad kan åpne helt nye markeder, eller gi økt konkurransevne i eksisterende markeder med større langsiktig effekt. Resultatene fra Design Diagnose-undersøkelsen bekrefter langt på vei denne påstanden.

WHAT IS THE DIFFERENCE BETWEEN USER-DRIVEN AND DESIGN-DRIVEN INNOVATION?

The similarity between these two concepts lies first and foremost in that both processes focus on the user. However, design-driven innovation has an additional value in that the process includes design competence. The designer has the unique ability to translate dedicated user insight into entirely new solutions that inspire the user and the market, regardless of sector, industry or problem.

This ability to see new opportunities through user studies is often missing in a user-driven innovation process alone, where it is often the company that evaluates the collected user information on the basis of the existing market definition and business platform. There is often not the same opportunity to challenge assumed truths within our own world.

We assert that even though user-driven innovation will of course contribute to better solutions for the user, the solutions are often characterised by smaller adjustments to existing markets, whereas design-driven innovation can open up new markets to a greater degree, or increase competitiveness in existing markets with greater long-term effect. The results from the Design Diagnosis survey confirm this assertion to a great extent.

DESIGN PILOT FOKUSERER PÅ IDÉFASEN

DESIGN PILOT FOCUSES ON THE IDEA PHASE

Internasjonale studier påpeker at skal bedriftene øke sin innovasjonsevne må de forholde seg til idéfasen på en mer metodisk måte, i kombinasjon med et langt større fokus på brukerbehov. Design Pilot gjør nettopp dette og benytter seg i tillegg av designkompetanse for å kunne oversette informasjon om brukeren til konkrete ideer, konsepter og muligheter. // International studies indicate that if companies are to increase their innovation abilities, they must relate to the idea phase in a more methodical way, in combination with a much greater focus on user needs. Design Pilot does just this, as well using design competence to translate information about the user into concrete ideas, concepts and opportunities.

**PROSESSMODELL FOR
DESIGNDREVET INNOVASJON //
PROCESS MODEL FOR
DESIGN-DRIVEN INNOVATION**

HVA MENER VI MED IDÉFASEN? // WHAT DO WE MEAN BY THE IDEA PHASE?

**Problemstilling/
Målsetting**

Beskrivelse av målsettingen for innovasjonsprosjektet, for eksempel:

- Forbedring av eksisterende produkter, tjenester eller forretningsmodeller.
- Utvikling av helt nye løsninger

Behovsstudier

Beskrivelse av hvilke metoder og kompetansemiljøer som skal benyttes for å avdekke nye brukerbehov.

**Identifisering
av muligheter**

Beskrivelse av hvordan informasjonen fra behovsstudiene skal "oversettes" og visualiseres til alternative konseptforslag ved hjelp av designmetodikk.

Valg av idé/konsept

Beskrivelse av hvilke metoder og kompetansemiljøer som skal benyttes for å velge det konsept som skal bringes over i en utviklings og implementeringsfase.

Objective

Description of the innovation project`s objective, for example:

- Improvement of existing products, services or business models.
- Development of entirely new solutions

User studies

Description of which methods and professional expertise that will be utilised in order to discover new user needs.

Identifying opportunities

Description of how information from the user studies will be "translated" into alternative concepts with the help of design methodology.

Idea clarification

Description of which methods and professional expertise will be used in order to choose the final concept that will be brought into the development and implementation phase.

Designdrevet innovasjon er en systematisk og brukerdrevet tilnærming til idéfasen. Dernest preges prosessen av at man utnytter designkompetanse allerede fra prosjektstart.

Design-driven innovation is a systematic and user-driven approach to the idea phase. The process is also characterised by the use of design competence from the start of the project

BRUKERSTUDIER

Identifisering av brukerbehov i idéfasen kan omfatte både brukerinvolvering og metoder for brukerobservasjoner og studier i egen regi. I tillegg kan fagekspertise innen eksempelvis design, antropologi, etnologi, sosiologi osv. benyttes. Begrepet "brukere" skal forstås meget bredt. Det kan være forbrukere, kunder, medarbeidere, foretak, samarbeidspartnere, leverandører eller andre samfunnsborgere.

USER STUDIES

The identification of user needs in the idea phase can include user involvement and methods of user observation, as well as stand-alone studies. In addition, professional expertise within design, anthropology, ethnology and sociology etc. can also be used. The term 'users' is to be understood very broadly. It can mean consumers, customers, employees, companies, collaborators, suppliers or other members of society.

DESIGNKOMPETANSE

Med designkompetanse forstås designerens kompetanse (kunnskap, evne og vilje) til å se problemstillinger og muligheter fra et brukerperspektiv. Designkompetanse handler også om å oversette dette til alternative idé-konsepter og visualiserte løsningsforslag – dette som grunnlag for verifisering og beslutning om hvilken ideer som skal bringes over til et konkret utviklingsprosjekt, dvs. virkeliggjøring av ideen.

DESIGN COMPETENCE

By design competence we mean the designer's competence (knowledge, abilities and willingness) to see problems and opportunities from a user perspective. Design competence is also about translating this into alternative concepts and visualised solutions, as a basis for verifying and making decisions about which ideas to transfer to a concrete development project – that is, the realisation of the idea.

NOEN SMAKEBITER

PÅ DESIGNDREVET INNOVASJON

SOME EXAMPLES OF DESIGN-DRIVEN INNOVATION

Design Pilot bygger på prinsippene for Designdrevet innovasjon og skal skape grobunn for at nye metoder blir tatt bruk i norsk næringsliv. Eksemplene nedenfor viser hvilket potensial metoden kan ha.

Design Pilot builds upon the principles of design-driven innovation and shall create fertile ground for new methods to be utilised in Norwegian industry. The examples below show the potential that this method can have.

NYTT VINTERGREP FRA AUTOSOCK // NEW WINTER GRIP FROM AUTOSOCK

NYE SJØEGENSKAPER FRA ULSTEIN // NEW SEA-GOING CAPABILITIES FROM ULSTEIN

NYTT BRUKERGRENSESNITT FRA APPLE // NEW USER INTERFACE FROM APPLE

FRA KAFFE TIL KAFFEOPPLEVELSE // FROM COFFEE TO A COFFEE EXPERIENCE

DESIGN PILOT HAR SOM FORMÅL:

DESIGN PILOT OBJECTIVE:

Design Pilot skal igangsette prosjekter som styrker innovasjonsevnen i næringsliv og offentlige foretak, ved å ta i bruk designdrevet innovasjonsmetodikk. Prosjektet er et samarbeidsprosjekt mellom Norsk Designråd, Innovasjon Norge og Norges forskningsråd.

Det kan på visse vilkår gis økonomisk støtte til foretak som ønsker å iverksette pilotprosjekter basert på designdrevet innovasjonsmetodikk, og som vil gjøre sine erfaringer tilgjengelig for andre.

HENSikten MED DESIGN PILOT ER:

- å høste ny kunnskap og erfaringer knyttet til praktisering av designdrevet innovasjonsmetodikk, både for det enkelte foretak og på nasjonalt nivå.
- bidra til utvikling av konkrete metodeverktøy og prosedyrer, som skal ligge til grunn for rådgivning og nye foretaksrelaterte tjenesteprogrammer.
- bidra til at de deltakende foretak kan bringe frem konkrete og konkurransedyktige innovasjoner, som et resultat av prosjektet og metodikken.

Programmet skal i årene som kommer bidra til at norske foretak og offentlige institusjoner blir mer innovative gjennom økt kompetanse med hensyn til bruk av designdrevet metodikk og økt investeringsvilje i metoden.

Våre samarbeidspartnere

The aim of Design Pilot is to initiate projects that strengthen innovation abilities in industry and public organisations by using design-driven innovation methods. The project is a collaborative project between the Norwegian Design Council, Innovation Norway and the Research Council of Norway.

Under certain conditions, Design Pilot can provide economic support to businesses that wish to implement pilot projects based on design-driven innovation methods and share their experiences with others.

THE PURPOSE OF DESIGN PILOT IS:

- To reap new knowledge and experiences connected to the practising of design-driven innovation methods, both for the individual business and at a national level.
- To contribute to the development of concrete methodological tools and processes, which shall form the basis for consultancy and new business-related service programmes.
- To contribute to participating businesses bringing forth concrete and competitive innovations as a result of the project and methodology.

In the coming years, the programme will contribute to Norwegian businesses and public institutions becoming more innovative through increased competence in design-driven methods and increased willingness to invest in them.

Our collaborators:

BESKRIVELSE AV PROGRAMMET

DESCRIPTION OF THE PROGRAMME

HVA KAN MAN FÅ STØTTE TIL?

Det gis gjennom Design Pilot tilskudd til prosjekter som frembringer nytt erfaringsmateriale og ny viten om design-drevet innovasjon i Norge.

Programmet vil støtte prosjekter som involverer brukerne og benytter seg av designmetodikk i utviklingen av nye produkter og tjenester. Det gis kun støtte til idéfasen i en innovasjonsprosess, hvor det endelige målet er å komme frem til helt nye løsninger for produkter eller tjenester. Det er en forutsetning at designmetodikk står sentralt og at egen eller innleid designekspertise benyttes aktivt i prosjektet.

Prosjekter som kun har til hensikt å virkeliggjøre et allerede eksisterende idékonsept, oppfinnelse eller lignende kan ikke motta midler fra Design Pilot.

Eksempler på prosjekter som kan støttes av Design Pilot:

- Produktutvikling mot forbruker
- Produktutvikling mot bedrift
- Tjenesteutvikling innen privat næring
- Tjenesteutvikling innen offentlig sektor

HVOR MYE KAN MAN SØKE OM?

Design Pilot støtter kun prosjekter som søker om mer enn NOK 100.000,- fra programmet. Private foretak og bedrifter kan oppnå inntil 50% av prosjektets total kostnad i støtte fra Design Pilot.

Offentlige foretak samt offentlige institusjoner som for eksempel forsknings- og utdanningsinstitusjoner kan oppnå inntil 75% av prosjektets total kostnad i støtte fra Design Pilot.

WHAT IS SUPPORT GIVEN FOR?

Through Design Pilot, grants are given to projects that produce new experiences and new knowledge about design-driven innovation in Norway.

The programme supports projects that involve users and utilise design methodology in the development of new products and services. Support is given to the idea phase in an innovation process, where the final goal is to develop entirely new solutions for products or services. It is a condition that design is central, and that businesses use their own or hired design expertise in the project.

If a project's purpose is only to realise an existing idea, concept or invention, it cannot receive funds from Design Pilot.

Examples of projects that can be supported by Design Pilot:

- Product development towards consumers
- Product development towards companies
- Service development within private industry
- Service development within the public sector

HOW MUCH CAN BE APPLIED FOR?

Design Pilot only supports projects that apply for more than 100,000 NOK from the programme. Private businesses and companies may receive up to 50% of the total cost of the project in support from Design Pilot.

Public businesses, as well as public institutions – such as research and educational institutions – may receive up to 75% of the total cost of the project in support from Design Pilot.

HVEM KAN SØKE?

WHO CAN APPLY?

Bevilgning til prosjekter under Design Pilot kan gis til alle juridiske enheter som vare- og tjenesteytende foretak, organisasjoner, offentlige foretak, private eller offentlige institusjoner, herunder utdannings- og forskningsinstitusjoner.

BÅDE SMÅ OG STORE FORETAK ELLER KONSERN KAN SØKE

Det gis ikke bevilgning til enkeltpersoner, enkeltmannsforetak eller ikke-momsregistrerte foretak. Programmet sikter seg inn mot etablerte foretak som ønsker å styrke sin konkurransevne eller sitt servicenivå, ved å skape nye løsninger for sine brukere. Brukerinvolvering og bruken av designmetodikk i idéfasen er sentral i prosjektet.

Det ytes kun bevilgning til prosjekter hvor det deltar minst ett foretak som har som mål å videreutvikle resultatene av idéfasen frem til introduksjon av en ny løsning. Det forutsettes at dette foretaket enten er prosjektansvarlig eller hovedsamarbeidspartner.

Utenlandske samarbeidspartnere som foretak, kompetansesentre, designbyråer og liknende, kan gjerne inngå i prosjekter under programmet. Det avgjørende er at prosjektene bidrar til å fremme designdrevet innovasjon i Norge.

Design Pilot kan motta søknad fra:

- Små, mellomstore bedrifter og store konsern
- Offentlige virksomheter
- Hele landet

Under Design Pilot, grants for projects can be given to all legal entities, such as product and service offering companies, organisations, public businesses, and private or public institutions, such as educational and research institutions.

BOTH LARGE AND SMALL BUSINESSES OR GROUPS CAN APPLY.

Grants are not given to individuals, sole traders, or non-VAT registered companies. The programme aligns itself with established businesses that want to strengthen their competitiveness or service level by creating new solutions for their users. User involvement and the use of design in the idea phase are central to the project.

Funding is only given to projects where at least one company taking part who has the goal to further develop the results of the idea phase through to the introduction of a new solution. It is assumed that this company is either responsible for the project or is the main collaborating partner.

Foreign collaborators, such as businesses, knowledge centres or design agencies, can also enter into projects under the programme. The deciding factor is whether the projects contribute to advancing design-driven innovation in Norway.

Design Pilot can receive applications from:

- Small and medium-sized companies and large groups
- Public organisations
- Across the country

KRITERIER

FOR BEVILGNING

CRITERIA FOR FUNDING

1. Utgangspunkt i brukernes behov

Det vektlegges i hvor stor grad et prosjekt utvikler og utprøver metoder til å avdekke brukernes erkjente og ikke-erkjente behov.

2. Anvendelse av designkompetanse

Utnyttelse av designkompetanse er sentralt i programmet. Det kreves derfor at designkompetanse benyttes aktivt i prosjektgjennomføringen.

3. Høy nyhetsverdi

Det vektlegges i hvor stor grad prosjektets metoder eller innfallsvinkler skiller seg fra alminnelig praksis, er nyskapende og tenker i nye og utradisjonelle baner.

4. Målbar effekt

Det vektlegges at prosjektet skal gi konkrete og varige resultater. Prosjektets formål skal med andre ord beskrives tydelig, blant annet gjennom å belyse hvilket mål, eller hvilken problemstilling innovasjonsprosjektet har til hensikt å imøtekomme.

5. Anvendelighet for andre

Det vektlegges i hvor stor grad den kunnskapen som oppnås i prosjektet er relevant og anvendelig for andre. Det betyr at det vil bli vurdert i hvor stor grad innholdet i prosjektet har relevans for en bredere krets av aktører enn de som er direkte involvert i prosjektet.

6. Formidling av resultater til en bredere krets

Hovedintensjonen med Design Pilot er å fremskaffe mer kunnskap og viten om metoder og prosesser knyttet til Designdrevet Innovasjon som innovasjonsverktøy.

Det vil derfor bli lagt stor vekt på at resultat og erfaringsmateriale blir gjort tilgjengelig for Norsk Designråd.

7. Addisjonalitet

Det vurderes i hvilken grad prosjektet er addisjonelt. Det vil si om prosjektet ville bli avlyst eller redusert i omfang uten midler fra Design Pilot.

1. Starting with users' needs

Special emphasis is given to how well a project develops and tries out methods to uncover users' realised and non-realised needs.

2. Application of design competence

The use of design competence is central to the programme. It is therefore a requirement that design competence is actively utilised in carrying out the project.

3. High level of newsworthiness

The degree to which the project's methods or approaches differ from general practice, is innovative, and involves thinking in new and untraditional ways is an important consideration.

4. Measurable effect

The project should give concrete and lasting results. In other words, its aims should be clearly described through highlighting its goal, or the problem it intends to solve.

5. Usefulness for others

Another consideration is how relevant and useful for others is the knowledge gained from the project. This means the degree to which the contents of the project are relevant for a broader circle of participants than those directly involved in the project will be analysed.

6. Communication of results to a wider audience

The main intention of Design Pilot is to obtain more knowledge and information about methods and processes linked to design-driven innovation as an innovation method. It is important therefore that all experience and process materials are made available to the Norwegian Design Council.

7. Additionality

The degree to which the project is additional is analysed. That is, if the project will be cancelled, or reduced in scope without funding from Design Pilot.

PROGRAM- KONSEPT

PROGRAMME CONCEPT

PROGRAMKONSTRUKSJON

Norsk Designråd har utviklet en programkonstruksjon som tar hensyn til alle juridiske forhold knyttet til statsstøtte-regler. Programmet krever ikke notifikasjon.

SØKNADSPROSESS

Norsk Designråd har utviklet et eget elektronisk søknadsskjema som inneholder alle variabler som behøves for å kunne utføre en seriøs og troverdig saksbehandling. Søknadsskjemaet inneholder også løpende tips og råd til utfylling av alle søknadsfeltene.

PROGRAMSTYRE

Det er opprettet et programstyre som har ansvar for å overvåke alle prosedyrer samt godkjenning av saksbehandling og bevilgninger. Programstyret består av representanter fra Norsk Designråd, Norges forskningsråd og Innovasjon Norge.

SAKSBEHANDLING

En saksbehandlingsgruppe bestående av representanter fra Norsk Designråd, Norges forskningsråd og Innovasjon Norge bedømmer søknadene ut fra programmets strategiske og faglige intensjoner, programkriteria, forsknings-kvalitet og søkers kredittverdighet. Begrunnede innstillinger for avslag og bevilgning fremmes for programstyret.

PROGRAMKONSEPT MED POTENSIAL

Den plattform som Design Pilot er konstruert på med tanke på prosedyrer, søknadsverktøy og saksbehandling har vist seg å fungere utmerket i forhold til alle involverte parter. Plattformen kan enkelt utvides til å håndtere flere strategiske satsingsområder innen design og innovasjon, i årene som kommer.

PROGRAMME CONSTRUCTION

The Norwegian Design Council (NDC) has developed a programme construction, which takes into account all legal aspects connected to Government support regulations. The programme does not require notification.

APPLICATION PROCESS

NDC has developed an electronic application form, which includes all the variables needed to perform serious and credible handling of applications. The application form also contains current tips and advice on filling out all of the application form fields.

PROGRAMME BOARD

A Programme Board has been set up, with the responsibility of overseeing all procedures, as well as approving the handling of applications and funding. The Programme Board comprises representatives from NDC, The Research Council of Norway (RCN) and Innovation Norway (IN).

HANDLING OF APPLICATIONS

A group consisting of representatives from NDC, RCN and IN evaluates the applications according to the programme's strategic and academic intentions, programme criteria, research quality and the applicant's creditworthiness. The stated reasons for reductions and funding are presented to the Programme Board.

PROGRAMME CONCEPT WITH POTENTIAL

The platform that Design Pilot is constructed on – in relation to procedures, application tools and handling of applications – has worked very well for all involved parties. The platform can easily be extended to handle several strategic focus areas within design and innovation in the coming years.

180

RESPONS DESIGN PILOT 09
RESPONSE DESIGN PILOT 09

SØKNADER // APPLICATIONS

Her er den oppsiktsvekkende responsen fra det første program-året:

- Design Pilot mottok 180 søknader i 2009 fra et 50-talls forskjellige bransjer.
- I alt 500 innlogginger på Design Pilot søknadsskjema
- 5000 unike innlogginger på Design Pilot nettsiden

OVERGIKK ALLE FORVENTNINGER

Design Pilot har med sitt fokus på brukerinvolvering og designmetodikk i idéfasen åpenbart truffet et stort behov i norsk næringsliv. Vår antakelse om at dette behovet er stort er på alle måter bekreftet. Denne antakelsen var utgangspunktet for å anbefale et næringspolitisk initiativ for å fremme designdrevet innovasjon, Samlet mottok Design Pilot søknader på en samlet verdi på 79 mill NOK.

18 PROSJEKTER MOTTOK BEVILGNING

Budsjettet for Design Pilot tok ikke høyde for en så oppsiktsvekkende stor respons. Likevel var det rom for å tilby bevilgning til 18 svært spennende prosjekter til en samlet verdi på 6 mill NOK. Prosjektene som har mottatt økonomisk støtte vil alle være avsluttet innen utgangen av 2010.

STARTEN PÅ ET NYTT FOKUS I NORSK INNOVASJON

Den gode responsen viser en stor interesse for å prøve ut nye metoder for innovasjon som setter brukeren i førersetet. Når Design Diagnose-undersøkelsen gjennomført av Synovate i 2009 viste at utrolige 83 % av norske bedrifter ikke gjennomfører brukeranalyser som ledd i sitt innovasjonsarbeid, kan vi trygt slå fast at Design Pilot kan være starten på en ny utvikling. Det lover godt for norske bedrifters tilnærming til innovasjon og fremtidig konkurransedyktighet.

In its first year, Design Pilot received a sensational response:

- 180 applications from around 50 different industry branches
- 500 log-ins to the Design Pilot application form
- 5,000 unique log-ins to the Design Pilot website.

EXCEEDED ALL EXPECTATIONS

With its focus on user involvement and design in the idea phase, Design Pilot has clearly met a great need in the market. Our assumption that this need is great is in all respects confirmed. This assumption was the starting point for recommending a business policy initiative to advance design-driven innovation. In total, Design Pilot received applications worth a total of 79 million NOK.

18 PROJECTS RECEIVED FUNDING

The budget for Design Pilot did not account for such an astoundingly large response. However, there was enough to offer grants to 18 exciting projects with an accumulated value of 6 million NOK. The projects that have received economic support will all be completed by the end of 2010.

THE START OF A NEW ERA IN NORWEGIAN INNOVATION

The large response shows a great interest in trying out new methods of innovation that put the user in the driver's seat. The Design Diagnosis survey carried out by Synovate in 2009 showed that, unbelievably, 83% of Norwegian companies do not carry out user analysis as part of their innovation work – so we can safely conclude that Design Pilot may be the start of a new development. This is promising for Norwegian companies' approach to innovation and future competitiveness.

**NYE IDEER
BRINGER
NORGE VIDERE**

**SØK DESIGN PILOT 09
OM INNOVASJONSSTØTTE**

Søknadsfrist 1.oktober

Design Pilot 09 er et nasjonalt program i regi av Norsk Designråd som skal introdusere og evaluere nye metoder for innovasjon i private og offentlige virksomheter.

Gjennom økonomisk støtte til idéutarbeidelse skal helt nye produkter, løsninger og tjenester skapes.

Les mer: www.norskdigital.no/designpilot

VÅRE SAMARBEIDSPARTNERE

 Forskningsrådet

 INNOVASJON
NORGE

NORSK DESIGNRÅD
NORWEGIAN DESIGN COUNCIL

DESIGN PILOT HAR TRUFFET ET BEHOV I ALLE TYPER BRANSJER

Innen utløpet av søknadsfristen 1 oktober 2009 var det mottatt søknader fra et bredt spekter av bransjer og problemstillinger. Dette viser med all tydelighet hvor stor relevans Designrevet Innovasjonsprogram har som et nytt initiativ på innovasjonsarenaen.

- Næringsmiddelindustri
- Miljørettede virksomheter
- Verkstedindustri
- IKT løsninger
- Fairtrade virksomhet
- Nye materialer
- Olje & gass virksomhet
- Thermo og elektro bransje
- Universell utforming/
Design for alle
- Pasientflyt systemer
- Pasientvelferd
- Samfunnsikkerhet
- Logistikk
- VVS bransje
- Medisinsk utstyr
- Kirurgisk utstyr
- Sosiale medier
- Automatisering og robot systemer
- Reiseliv og destinasjonsutvikling
- Sport & fritid
- Tekstil bransje
- Helsekost
- Primærhelsetjenesten
- Energiøkonomisering
- HMS løsninger
- Fiskeoppdrett
- Hotell & restaurant
- Opplevelsesindustrien
- Internett & bredbåndløsninger
- Transportsektoren
- Bilbransjen
- Fly og luftfartøy
- Redningsutstyr
- Familie & barn
- Senior og eldre sektoren
- Sykehusdrift
- Maritime bedrifter
- Offshore utstyr
- Utdanning og skole tjenester
- Barnehage
- Møbelbransjen
- Belysning
- Bygg & anlegg
- Kommunesammenslåing
- E-læring
- Humanitære organisasjoner
- Katastrofeberedskap og ledelse
- Overvåkingsutstyr
- Løsninger for funksjonshemmede
- Avfallshåndtering
- Miljøvern
- Verdikjede effektivisering
- Sjømat

DESIGN PILOT MEETS A NEED IN ALL INDUSTRY BRANCHES

At the deadline of 1 October 2009, applications had been received from a broad spectrum of industry branches and problems. This clearly shows how relevant the Design-driven Innovation Programme is as a new initiative in the innovation arena.

- Food and Beverage industry
- Environment-oriented businesses
- Engineering industry
- IT solutions
- Fairtrade industry
- New materials
- Oil and gas industry
- Thermo and electrical industry
- Universal design/Design for all
- Patient flow systems
- Patient welfare
- Social security
- Logistics
- Heating, ventilation and sanitation industry
- Medical equipment
- Surgical equipment
- Social media
- Automation and robot systems
- Tourism and destination development
- Sport and leisure
- Textile industry
- Health foods
- Primary health care
- Energy conservation
- HSE solutions
- Aquaculture
- Hotels and restaurants
- Experience industry
- Internet and broadband solutions
- Transport sector
- Motor industry
- Planes and aircraft
- Rescue apparatus
- Family and children
- Senior and elderly sector
- Hospital management
- Maritime companies
- Offshore equipment
- Education and school services
- Day care
- Furniture industry
- Domestic and industrial lighting
- Building and construction
- Local council merging
- E-learning
- Humanitarian organisations
- Disaster management
- Surveillance equipment
- Solutions for the physically disabled
- Waste management
- Environmental conservation
- Supply chain efficiency
- Seafood

OVERSIKT OVER INNVILGETE SØKNADER:

OVERVIEW OF FUNDED APPLICANTS:

NAVN PÅ FORETAK NAME OF COMPANY	BEVILGNING GRANT (1000 NOK)	BRANSJE BRANCH OF INDUSTRY
Laerdal Medical AS	325	Industri - medisinsk // Industry - medical
Timm AS	250	Industri- belysning // Industry - lighting
Deichmanske bibliotek	400	Offentlig bibliotek // Public library
Move About AS	450	Car sharing tjenester // Car sharing service
Norges Røde Kors	105	Hjelpeorganisasjon // Relief agency
Gurskøy AS	425	Industri - maritim // Industry - maritime
Kysthospitalet.	425	Offentlig sykehus // Public hospital
Oslo kommune utdanningsetaten	420	Offentlig skole // Public school
AHO og Ulstein Elektro	400	Industri- maritim og utdanningsinst. // Industry - maritime
Sjøtroll Havbruk AS	300	Industri - marin // Industry-marine
Grove Knutsen & Co AS	150	Industri- bygg & anlegg // Industry - building and construction
Vaskeridrift AS	400	Vaskeri // Laundry
H. Aschehoug & Co (W. Nygaard) AS	400	Forlag // Publishing
NorDan AS	250	Industri bygg & anlegg // Industry - building and construction
NTE Holding as	350	Strøm konsern // Energy utility group
Wonderland AS	350	Industri - møbel // Industry - furniture
Provinor AS	250	Industri - maritim // Industry - maritime
Luxo AS	400	Industri-belysning // Industry - lighting

FORETAKSBESKRIVELSER

Laerdal Medical AS

Laerdal Medical AS er internasjonal markedsleder innen trenings- og behandlingsutstyr for livreddende førstehjelp. Selskapets produkter benyttes av bl.a. sykehus, ambulanser, førstehjelpsorganisasjoner og opplæringsinstitusjoner. Laerdal Medicals har 1300 ansatte i 22 land. Hovedkontoret ligger i Stavanger.

Timm AS

Utvikler, produserer og selger fiber- og tau-produkter til shipping, lystbåter, fiskeri, oppdrett og kabel. Selskapet har hovedkontor i Oslo med partnere i Korea, India, Singapore og Europa.

Deichmanske bibliotek

Deichmanske bibliotek er Oslo kommunes bibliotek. Det skal i løpet av 2012-2015 bygges nytt hovedbibliotek for Oslo i Bjørvika. Et kulturpolitisk mål for Deichmanske bibliotek er å bli ledende i utviklingen av framtidens folkebibliotek.

Move About AS

Move About er et norsk Oslo-basert selskap som har utviklet et system som muliggjør bildeling med elektrisk bil.

Norges Røde Kors

Norges Røde Kors jobber blant annet med katastrofeledelse. Norges Røde Kors har hovedkontor i Oslo, men arbeider med katastrofeledelse over hele verden.

Gurskøy AS

Gurskøy er en bedrift innen mekanisk industri. Produktene de leverer innen det maritime marked er landgangssystemer, fortøyningsplattformer og propellkniver. Til det landbaserte markedet leverer de fryseroler, stiger og trappeløsninger. De holder til på Gurskøy i den maritime klyngen på Sunnmøre.

Klinikk fysikalsk medisin og rehabilitering, Kysthospitalet

Klinikk fysikalsk medisin og rehabilitering, har to avdelinger hvor rehabiliteringsavdelingen ivaretar blant annet diagnose-grupper som pasienter med hjerneskader, kreft, slagrammede m.m. Avdeling for fysikalsk medisin har hovedfokus på muskel- og skjelettplager og personer med sykkelig overvekt.

Oslo kommune utdanningsetaten

Risløkka kompetansesenter i Oslo er en ny yrkesfaglig skole som skal fremstå som innovativ og som skal samhandle med næringslivet. Skolen skal stå ferdig i 2013 og er en erstatter for Sogn VGS.

Arkitektur og designhøgskolen i Oslo

Dette er et prosjekt hvor kompetanse fra AHO samarbeider med Ulstein Elektro i utviklingen av en ny løsning innen maritim sektor.

Sjøtroll Havbruk AS

Sjøtroll Havbruk er i dag blant Norges største oppdretts- og foredlingsbedrifter og har produksjonsanlegg flere steder i Hordaland.

Grove Knutsen & Co AS

Grove Knutsen & Co AS er Norges største og ledende leverandør av stiger, stillas, oppbevaring, traller og brannvern innen installasjon, bygg og anlegg. De holder til i Oslo.

Vaskeridrift AS

Vaskeridrift AS har spesialkunnskap innenfor drift av miljøvennlige industrivaskerier. Selskapet eier, leier ut og vasker tekstiler til hoteller, sykehus og pleiehjem i Norge. Vaskeridrift har kontor i Bodø.

H. Aschehoug & Co (W. Nygaard) AS

Oslo-basert forlagshus for papirbaserte utgivelser, digitale produkter og tjenester. Aschehoug Undervisning har en voksende portefølje med digitale læremidler.

NorDan AS

NorDan konsernet er en av Skandinavias ledende vindus- og dørprodusenter med ca. 1450 medarbeidere og en konsern-omsætning på 1,6 milliarder kroner. Ca. 75% omsettes i Norge og Sverige, resten i Storbritannia og Irland. Firmaet har hovedkontor på Moi i Sør Rogaland, samt fabrikker i inn og utland.

NTE Holding

NTE Holding er forretningsutviklingsselskapet til NTE- Nord Trøndelag Energiverk. NTE har i dag over 100 000 kunder i Nord- og Sør-Trøndelag, og enheten for strategi og forretningsutvikling er sentral i utvikling av nye tjenester og produkter for hele konsernet.

Wonderland AS

Wonderland produserer senger og madrasser til møbelforhandlere i Skandinavia. Utvalget består av rammemadrasser, kontinental-madrasser og regulerbare senger. I tillegg leveres tilbehør som gavler, nattbord og paller. Wonderland har hovedkontor på Åndalsnes.

Provinor AS

Provinor er en verdens ledende produsenter av oppdrifts og fenderingsprodukter. Gjennom et nett av distributører selges produktene over hele verden under forskjellige varemerker. Hovedmarkedene er fiskeflåten, akvakultur, fritidsbåter, marinen og kystvakt. Provinor holder til i Ålesund.

Luxo AS

Luxo er en gruppe selskaper med en lang historie og tradisjon i produksjon og markedsføring av belysningsløsninger for det profesjonelle markedet. Gruppen består av 14 selskaper totalt, datterselskaper og produksjonsheter i 10 land, i Europa og Nord-Amerika. Hovedkontoret ligger i Oslo.

COMPANY DESCRIPTION – DESIGN PILOT 09

Laerdal Medical AS

Laerdal Medical AS is an international market leader within training and treatment equipment for life-saving first aid. The company's products are used by hospitals, ambulances, first aid organisations and training institutions. Laerdal Medical has 1,300 employees in 22 countries. The head office is located in Stavanger.

Timm AS

Timm AS develops, produces and sells fibre and rope products for shipping, yachts, fishing, farming and cabling. The company has its head office in Oslo with partners in Korea, India, Singapore and Europe.

Deichmanske library

Deichmanske library is Oslo municipality's library. During 2010-2015 a new main library for Oslo will be built in Bjørvika. A cultural-political goal for Deichmanske library is to lead the development of future public libraries.

Move About AS

Move About AS is a Norwegian, Oslo-based company that has developed a system that enables car sharing with electric cars.

Norwegian Red Cross

The Norwegian Red Cross works, among other things, with disaster management. It has its head office in Oslo, but works with disaster management all over the world.

Gurskøy AS

Gurskøy AS operates within the mechanical industry. For the maritime market, it supplies motor-landing systems, mooring platforms and propeller blades. For the land-based market, it supplies freezer racks, ladders and stairway solutions. The company is located in Gurskøy in the maritime group at Sunnmøre.

Physical medicine and rehabilitation clinic, Coast hospital

The physical medicine and rehabilitation clinic has two departments. The rehabilitation department cares for patients with conditions such as brain damage, cancer or strokes. The department for physical medicine is mainly focused of musculoskeletal disorders and those who are morbidly obese.

Oslo kommune utdanningsetaten

Risløkka competence centre, in Oslo, is a new vocational school which will be innovative and interact with industry. The school will be ready in 2013, and will replace Sogn High School.

Architecture and Design High School in Oslo

This is a project where competence from AHO is collaborating with Ulstein Elektro in the development of a new solution within the maritime sector.

Sjøtroll havbruk AS

Today, Sjøtroll Havbruk is among Norway's largest farming and processing companies and has production facilities in several places in Hordaland.

Grove Knutsen & Co AS

Grove Knutsen & Co AS is Norway's largest supplier of ladders, scaffolding, storage, trailers and fire protection within installation, building and construction. The company is located in Oslo.

Vaskeridrift AS

Vaskeridrift AS has special knowledge within the management of environmentally friendly industrial laundries. The company owns, rents out and washes textiles for hotels, hospitals and care homes in Norway. Vaskeridrift is located in Bodø.

H. Aschehoug & Co (W. Nygaard) AS

H. Aschehoug & Co (W. Nygaard) AS is an Oslo-based publishing house for paper-based publications, digital products and services. Aschehoug Undervisning has a growing portfolio of digital teaching materials..

NorDan AS

The NorDan Group is one of Scandinavia's leading producers of windows and doors with approximately 1,450 employees and a group turnover of 1.6 billion NOK. Approximately 75% of its products are sold in Norway and Sweden, with the rest in Great Britain and Ireland. The company has its head office at Moi in Southern Rogaland, as well as factories in Norway and abroad.

NTE Holding

NTE holding is the business development company for NTE-Nord Trøndelag Energiverk. Today, NTE has over 100,000 customers in North and South Trøndelag, and the unit for strategy and business development is central in the development of new products for the entire group.

Wonderland AS

Wonderland AS produces beds and mattresses for furniture dealers in Scandinavia. The range includes box mattresses, continental mattresses and adjustable beds. In addition, they supply accessories such as headboards, bedside tables and pallets. Wonderland's head office is in Åndalsnes.

Provinor AS

Provinor AS are one of the world's leading manufacturers of buoyancy and fender products. Through a network of distributors, the products are sold around the world under various brand names. The main markets are fleet fishing, aquaculture, recreational boats, the navy and coastguard. Provinor is located in Ålesund.

Luxo AS

Luxo is a group of companies with a long history and tradition in the production and marketing of lighting solutions for the professional market. The group consists of 14 companies in total, with subsidiary companies and production units in 10 countries, in Europe and North America. The head office is located in Oslo.

TILBAKEMELDINGER

FRA SØKERE PÅ DESIGN PILOT 2009

FEEDBACK FROM APPLICANTS, DESIGN PILOT 2009

”Oppdagelsen av Design Pilot var en positiv og inspirerende opplevelse for oss, og ga en mulighet til å få forståelse internt i bedriften for viktigheten av idéfasen. Design Pilot styrer deg inn i et riktig spor hvor du blir oppmuntret til å tenke bruker-orientering og involvere design fra dag én.

Dette er noe som norske bedrifter tradisjonelt ikke har vært gode på – så dette er en fin måte å sette fokus på en mangel i dagens industrielle tilnærming.”

Teknologidrevet bedrift med ca 60 MNOK i omsetning

”Selskapet har ikke hatt tradisjon for å benytte ekstern designhjelp eller konsulenter for utvikling av produkter. På den bakgrunnen har ledelsen vanskelig for å selge inn et slikt prosjekt til styret og eierne, basert på 100% egenfinansiering. En delfinansiering vil ikke bare bety at prosjektet kan gjennomføres raskere enn ellers og i et større omfang, det vil samtidig motivere selskapets ledelse og styrke argumentasjonen overfor eierne.”

Produsent av fiber og tauprodukter til oppdrett og maritim bransje

”Både kjente og mer eksperimentelle verktøy for dypere brukeranalyse vil bli benyttet i prosjektet. Takket være tilskuddet fra Design Pilot vil tak-høyden bli større for utprøving av nye metoder. For å avdekke forskjellen på det bruker sier og faktisk gjør, vil det benyttes metoder basert på spørsmål og på bruker observasjon. Utprøving og eksperimentering med ny metodikk, kan gi verdifulle resultater også for andre. Forhåpentligvis vil resultatet av prosjektet også inspirere andre til å bygge videre på metodikken, og tilpasse den til nye anvendelsesområder. Kanskje kan andre se mulig-heten for å benytte prosessen i helt andre bransjer, som igjen medfører økt fokus på brukerdrevet design i bransjer som ikke har tradisjon for dette.”

Markedsledende leverandør av utstyr til installasjon, bygg- og anleggsbransjen

“The discovery of Design Pilot was a positive and inspiring experience for us, and gave us the opportunity to gain understanding about the importance of the idea phase internally in the company. Design Pilot steers you onto the right track where you become encouraged to think about user orientation and involve design from day one.

This is something that Norwegian companies have historically not been good at – so this is a great way to focus on what is missing in today’s industrial approach.”

Technology-driven company with approximately 60 million NOK turnover

“The company has not had a tradition of utilising external design help or consultants for developing products. Because of this, it has been difficult for management to sell such a project to the Board and owners, based on 100% internal financing. Part financing will not just mean that the project can be carried out more quickly and on a larger scale, but also motivate the company’s management and strengthen our case with the owners.”

Manufacturer of fibre and rope products for the farming and maritime industries

“Both familiar and more experimental tools for deeper user analysis will be utilised in the project. Thanks to funding from Design Pilot, the possibility to try out new methods will be greater. To reveal the difference between what the user says and actually does, methods based on questions and user observation will be used. Testing and experimenting with new methodology can also give valuable results for others. Hopefully, the result of the project will also inspire others to build further upon the methodology, and adapt it to new fields of application. Maybe others can see the opportunity to use the process in other industries, which will again result in increased focus on user-driven design in sectors that do not traditionally use this.

Market-leading supplier of equipment for the construction industry

05 CASES CASES

*Designrevet innovasjon i praksis. //
Design-driven Innovation in practice.*

Designdrevet Innovasjon – PRODUKT CASE: JENSEN EDEN
 Design-driven Innovation – PRODUCT CASE: JENSEN EDEN

PRODUKT-INNOVASJON

PRODUCT INNOVATION

Bevegelig dobbeltseng – unikt i verden. Nytt sengekonsept med designdrevet innovasjonsprosess. // Adjustable bed – unique in the world. New bed concept with design-driven innovation process.

FRA GOD TIL ENDA BEDRE

I en svært konkurranseutsatt bransje, med mange like produkter, opererer den norske madrassprodusenten Jensen i segmentet fjærmadrasser i middels til høy prisklasse.

I 2004 ble det innledet samarbeid med Norsk Designråd om igangsetting av en designdrevet innovasjonsprosess, med mål om styrket posisjon på det internasjonale markedet.

NY KUNNSKAP OM BRUKERNE

Gjennom intervjuer med mange grupper på ulike nivåer, ble uløste brukerproblemer avdekket. Store mengder ny informasjon ble organisert og la føringer for prioriteringene.

Problemstillinger knyttet til bevegelige senger ble prioritert fra brukerundersøkelsene. De eksisterende løsningene tok stor plass, de hadde gjennomgående et teknisk sykehuspreg og var maskuline. Dessuten var det ingen løsninger for bevegelige dobbeltsenger i markedet.

En konseptuel designspesifikasjon ble resultatet, med ambisjon om å finne en helt ny standard for bevegelige dobbeltsenger – et såkalt Togetherness-konsept.

FROM GOOD TO EVEN BETTER

In an extremely competitive industry, with many similar products, the Norwegian mattress manufacturer Jensen operates in the segment of spring mattresses in the middle to high price class.

In 2004, collaboration with the Norwegian Design Council began, to initiate a design-driven innovation process, with the aim to strengthen the company's position on the international market.

NEW KNOWLEDGE ABOUT USERS

Through interviews with many groups at different levels, unsolved user problems were identified. Large quantities of new information were organised, along with a guideline for prioritisation.

Problems linked to adjustable beds were prioritised from the user survey. Existing products took up a lot of space, and had technical, hospital-style features and a masculine character. Moreover, there was no solution for adjustable double beds on the market.

A conceptual design specification was the result, with the ambition of finding an entirely new standard for adjustable double beds – a so-called "Togetherness" concept.

"TOGETHERNESS" konsept for bevegelige dobbeltsenger

Nå situasjon
As-is

Ønsket situasjon
Vision

INTERNATIONAL DESIGN COMPANIES COMPETED TO TRANSLATE USER INFORMATION

After conversations with 14 foreign design agencies within industrial design (chosen from the Norwegian Design Council's international network) agreements were entered into with two Dutch and two English agencies to carry out a conceptual pilot project. The pilot project would last for 9 weeks, and the agency which presented the best result would be chosen as the future collaborator.

FOCUS GROUPS CHOSE THE CONCEPT

Four different conceptual design solutions were presented to four focus groups (consumers, sales personnel, trend researchers and professionals).

Input from the focus groups laid the foundation for the choice of the final design specification, and the Dutch industrial design agency NPK Industrial Design was assigned the task of developing a basic prototype.

INTERNASJONALE DESIGNMILJØER KONKURRERTE OM Å OVERSETTE BRUKERINFORMASJONEN

Etter samtaler med 14 utenlandske byråer for industridesign, som var plukket ut fra det internasjonale nettverket til Norsk Designråd, valgte man å inngå avtale med to nederlandske og to engelske byråer om gjennomføring av et konseptuelt forprosjekt. Forprosjektet skulle løses i løpet av ni uker og det byrået som presenterte det beste resultatet, ville bli valgt som videre samarbeidspartner.

FOKUSGRUPPER VALGTE KONSEPT

Fire forskjellige konseptuelle designløsninger ble presentert for fire fokusgrupper (forbrukere, butikk-personell, trendforskere og fagfolk).

Innspillene fra fokusgruppene la grunnlaget for valg av den endelige designspesifikasjonen, og det hollandske industri-designbyrået npk Industrial Design bv fikk oppdraget med å utarbeide en prinsipiell prototyp.

RASJONELL ARBEIDSDELING

Designbyrået jobbet i ett år med selve designprosessen, inklusive studier av ergonomiske, tekniske, funksjonelle og optiske løsninger. Den endelige oppdragsbeskrivelsen besto av seks konkrete føringer for hvilke verdier design skulle tilføre sluttproduktet:

- Design for brukervennlighet
- Design for produksjonsvennlighet
- Design for logistikkeffektivitet
- Design for butikkesponering
- Design for branding
- Design for miljøvennlighet

Deretter overtok Jensen prosjektet for reell utvikling av prototype og industrialisering.

AVANSERT FUNKSJONALITET

Jensen Eden består av en patentert sengemodul med en justerbar bunn som kan senkes ned, slik at den som sitter eller ligger i sengen kommer lavt ned på midten, og en hodegavl som kan endre stilling fra loddrett til ønsket skrå stilling. Alt styres med en fjernkontroll.

BÆREKRAFTIG DESIGN

I løpet av 2009 ble Eden introdusert og er for salg i totalt 175 utvalgte faghandelbutikker i England, Tyskland, Holland, Sverige, Danmark og Norge.

EFFICIENT DIVISION OF LABOUR

The design agency worked with the design process for a year, including studies of ergonomic, technical, functional and visual solutions. The final assignment description comprised six clear guidelines to the areas where the design should improve the final product:

- Design for user friendliness
- Design for production friendliness
- Design for logistical effectiveness
- Design for retail exposure
- Design for branding
- Design for environmental friendliness

Afterwards, Jensen took over the project for development of the prototype and industrialisation.

ADVANCED FUNCTIONALITY

The Jensen Eden consists of a patented bed module with an adjustable bottom which can sink down, so the person sitting or lying in the bed is lowered down in the middle. It also features a headboard that can change position from vertical to the desired slant position. Everything is controlled by remote control.

SUSTAINABLE DESIGN

The Eden was introduced in 2009 and is for sale in 175 chosen specialist dealers in England, Germany, Holland, Sweden, Denmark and Norway.

Designdrevet Innovasjon – TJENESTE CASE: GJENSIDIGE FORSIKRING
 Design-driven Innovation – SERVICE CASE: GJENSIDIGE INSURANCE

TJENESTE-INNOVASJON

SERVICE INNOVATION

Ungdomspakke // Youth package

UNDERFORSIKRET OG UINTERESSERT

For ungdom flest er en bankkonto og et kredittkort noe man bare må ha, mens behovet for forsikringer er noe man overser. Så mange som 73% av aldersgruppen 18-24 år sier de har liten eller ingen innsikt i forsikringstilbud og priser. Som et resultat er denne gruppen sterkt underforsikret.

UNDER-INSURED AND UNINTERESTED

For most young people, a bank account and a credit card are necessary items, while the need for insurance is overlooked. As many as 73% of the 18-24 age group say they have little or no insight into insurance offers and prices. As a result, this group is greatly under-insured.

Inntrykk av arbeidsverktøyet "Service Blueprint" // Impression of the processing tool "Service Blueprint"

BANK OG FORSIKRINGSPAKKER

En idéutviklingsfase ble igangsatt av Gjensidige sammen med servicedesign byrået Livework, for å utforske potensialet for et konsept som kombinerte bank og forsikring, rettet mot personer i aldersgruppen 20-30 år.

Gjennom samtaler med denne aldersgruppen fant man at de fleste innså at de burde være forsikret, men syntes både produkt og prosess var for komplekst og vanskelig å forstå. Det ble derfor klart at skulle man lykkes med å nå frem til denne målgruppen, måtte tjenestekonseptet være enkelt og skreddersydd for deres behov.

Fordi Gjensidiges forsikrings- og banktjenester var to adskilte forretningsenheter med forskjellige salgsprosesser og kundeprosedyrer, var dette en stor utfordring. Hvordan skulle man designe et lett forståelig, strømlinjeformet og enhetlig bestillingskonsept og kundeopplevelse?

TO AVDELINGER, ÉN OPPLEVELSE

I samarbeid med Gjensidige foretok Livework en grundig kartlegging av alle "back-office" prosesser for både forsikringsdelen og bankdelen. Hvem sender hvilke data hvor? Hvem trykket kredittkortene og hvem sendte dem til kunden? Hvem utstedte poliser og hvordan ble de registrert og videresendt til kunde? Osv osv. Skulle man utvikle en strømlinjeformet kundeopplevelse ble det viktig at alle interne funksjoner jobbet sammen og koordinert.

BANK AND INSURANCE PACKAGES

An idea development phase was started by Gjensidige, together with the service design agency Livework, to investigate the potential for a concept that combined banking and insurance oriented towards people in the 20-30 age group.

Through conversations with this age group it was found that most realised that they should be insured, but thought that both the product and process were too complicated and difficult to understand. It was therefore clear that to succeed in reaching this age group, the service concept must be simple and tailored to their needs.

Because Gjensidige's insurance and banking services were two separate business units with different sales processes and customer procedures, this was a big challenge. How should an intuitive, streamlined and complete ordering concept and customer experience be designed?

TWO DEPARTMENTS, ONE EXPERIENCE

In partnership with Gjensidige, Livework carried out a basic mapping of all back-office processes for both the insurance part and the banking part. Who sends what data where? Who printed the credit cards and who sent them to the customer? Who issued the policies and how were they registered and sent on to the customer? Etc, etc. If a streamlined customer experience was to be developed it was important that all internal functions worked together and were co-ordinated.

“SERVICE BLUEPRINT” BESKREV EN STRØMLINJEFORMET BRUKEROPPLEVELSE

Utarbeidelsen av en “Service Blueprint” ga prosjektet tydelig retning og prosessen skjøt fart. Den nye kundeopplevelsen, som ble drevet av mål som oversiktighet, tydelighet og enkelhet, ble beskrevet slik at man kunne identifisere hvilke konsekvenser de nye målene ville få for interne prosesser, tverrfaglig samarbeid og rutiner. Hele kundereisen ble således visualisert og alle kundens berøringpunkter med Gjensidige og den nye tjenesten fra start til slutt ble definert langs en kjede av aktiviteter. På denne måten ble det nye tjenestekonseptet definert og alle operative konsekvenser beskrevet.

“Service Blueprint” ble således en arbeidsbeskrivelse for hvilke prosedyrer og hvilke teknologier som måtte på plass for å sikre at den spesifiserte kundeopplevelsen faktisk skulle innfris. (Det motsatte skjer altfor ofte – ved at eksisterende prosedyrer og teknologier blir førende for hvilken kundeopplevelse man får.)

Gjensidige benyttet den utarbeidete “Service Blueprint” som underlag for å utvikle det nye tjenestekonseptet i praksis, tilpasset nettbruk.

Gjensidiges kunder kan nå for første gang få en bankkonto, kredittkort og et sett av forsikringer, alt bare med noen få tastetrykk.

DESIGNDRETVET INNOVASJON HAR GITT 30% ØKNING!

Den nye tjenestepakken som kombinerer både bank og forsikringsprodukter har blitt en svært vellykket innovasjon blant yngre mennesker. Etter kun to uker solgte Gjensidige flere pakker enn de gjorde i løpet av ett år i sitt tidligere oppsett. Gjennom å benytte arbeidsverktøyet “Service Blueprint” har man skapt en helt ny kundeopplevelse basert på brukernes behov. Siden lansering har Gjensidiges andel av den yngre kundemassen økt med imponerende 30%.

THE BLUEPRINT OF A SMOOTH EXPERIENCE

The development of a ‘Service Blueprint’ gave the project a clear direction, and the process was accelerated. The new customer experience – which was driven by goals such as transparency, clarity and simplicity – was described so that new goals for internal processes, interdisciplinary collaboration and routines could be identified. The entire customer journey was thus visualised, and all the customer’s points of contact with Gjensidige and the new service were defined along a chain of activities from start to finish. In this way the new service concept was defined, and all operative consequences described.

‘Service Blueprint’ was thus a work description for which procedures and technologies must be in place to ensure that the specified customer experience would actually be realised. (The opposite happens all too often – existing procedures and technologies become the guiding force for the customer experience one receives.)

Gjensidige used the developed ‘Service Blueprint’ as the foundation for adapting the new service concept to web use.

Gjensidige’s customers can now for the first time receive a bank account, credit card and insurance package all with just a few mouse clicks.

DESIGN-DRIVEN INNOVATION HAS CREATED A 30% INCREASE!

The new service package, combining bank and insurance products, has been an extremely successful innovation among young people. After two weeks, Gjensidige sold more packages than it had in a year with its earlier set up. By using the ‘Service Blueprint’ work tool, it has created an entirely new customer experience based on the customer’s needs. Since launch, Gjensidige’s share of the younger customer base has increased by an impressive 30%.

“I arbeidet med å utvikle en troverdig kundeorientert løsning fungerte Service Blueprint-verktøyet svært godt for oss.”

“For us, using the Service Blueprint worked really well for modelling a truly customer-oriented solution.”

Hans Hanevold, Group Marketing Director, Gjensidige

“Service Blueprint ga oss en unik innsikt i kundereisen. Den hjalp oss med å identifisere en rekke mulige forbedringer og la grunnlaget for at “Start-pakken” ble en suksesshistorie for Gjensidige.”

“The Service Blueprint gave us a unique insight into the customer journey. It made us identify a number of possible improvements, and helped make the Start Package a true success story for Gjensidige.”

Sigurd Syrdal, Senior Marketing Consultant, Gjensidige

06

DESIGN EFFEKT
DESIGN EFFECT

Design Effekt skal fremskaffe faktiske tall og bevis på avkastning og resultater av norske foretaks investeringer i designprosjekter. // Design Effect shall procure actual figures and evidence of the return and results of Norwegian businesses' investments in design projects.

PROFITABLE LØNNSOMT

Design Effekt viser hvordan design og økt lønnsomhet henger sammen. // We show how design and increased profitability are linked

MÅLSETTINGEN MED DESIGN EFFEKT

Design Effekt er en ny utmerkelse fra Norsk Designråd som måler effekten av designinvesteringer. Gjennom dette initiativet ønsker vi både å fremskaffe og å synliggjøre faktiske bevis og eksempler på avkastningen av designprosjekter fra det virkelige liv. Vår næringslivsundersøkelse, Design Diagnose, viser tydelig at alt for få næringsdrivende har fått øynene opp for verdien av strategisk design som forretningsverktøy. Dette skyldes at mytene om at design kun er pynt, form og farger fortsatt lever i beste velgående. Dessverre.

EN ANNERLEDES UTMERKELSE

Design Effekt skiller seg fra alle andre utmerkelse ved at måleparametrene skal vise den faktiske effekten av søkerens prosjekter. Effekten av prosjektet måles i forhold til prosjektets opprinnelige målsetninger, og skal vise oppnådde verdier innenfor blant annet lønnsomhet, omsetning, kostnadsreduksjoner, markedsandeler, miljø, HMS og holdninger.

VI SKAL INN I STYREROMMENE

Toppledere og styre vil kun ha sitt fokus på forretningsverktøy som kan bidra til at man når sine kvantitative og kvalitative mål. Derfor er det av avgjørende betydning at det kan legges konkrete bevis på kost/nytteeffekt av strategisk bruk av design på bordet. I årene som kommer skal vi derfor på denne måten samle inn bevis på effekten av designinvesteringer på tvers av alle bransjer og designdisipliner. Barrierene for at design kommer på styrenes agenda skal fjernes.

THE GOAL OF DESIGN EFFECT

Design Effect is a new award from the Norwegian Design Council that measures the effect of investments in design. Through this initiative, we wish to obtain – and make visible – actual evidence and examples of the return on investment achieved by real-life design projects. Our business survey, Design Diagnosis, clearly shows that all too few businesses have opened their eyes to the value of strategic design as a business tool. This indicates that, unfortunately, myths that design is just decoration, form and colour are still alive and kicking.

A DIFFERENT AWARD

Design Effect differs from all other awards in that the measurement parameters will show the actual effect of the applicant's projects. The effect will be measured in relation to the project's original goals, in areas such as profitability, turnover, cost reduction, market share, environment, HSE and attitudes.

WE'LL GO INTO THE BOARD ROOMS

Top managers and boards of directors will only focus on business tools that can contribute to achieving quantitative and qualitative goals. It is therefore a deciding factor that concrete evidence of the cost/benefit of strategic use of design can be placed on the table. In the coming years we will therefore collect evidence of the effect of design investments across all industry branches and design disciplines. The barriers for design getting onto the board's agenda will be removed.

ER DET MULIG Å MÅLE RESULTATER PÅ EN TROVERDIG MÅTE?

Vi legger særlig vekt på to forhold når vi svarer et entydig: **”Ja!”**

1. Norsk Designråd har etablert et samarbeid med Design Business Association i Storbritannia, som de siste 20 årene har delt ut ”Design Effectiveness Award”, en utmerkelse som med utgangspunkt i et detaljert evalueringssystem måler effekten av design. Norge er det første landet utenfor Storbritannia som bygger videre på denne gjennomprøvde plattformen.
2. Juryen består kun av næringslivsrepresentanter som har lang erfaring i å vurdere ulike prosjekters kostnader og avkastning

STRENGE KRAV TIL SØKNADENE

I juryeringsfasen vurderes det hvor bra bidraget har gjort det i forhold til opprinnelig målsetting. Videre vurderes blant annet resultatenes tydelighet, bruken av objektive data og i hvilken grad andre faktorer kan ha påvirket resultatet. For designer og bedrift medfører derfor en søknad til Design Effekt et stort arbeid med å kartlegge og beskrive sammenhengen mellom designprosjektene utgangspunkt og resultater på en troverdig og tydelig måte.

IS IT POSSIBLE TO MEASURE RESULTS IN A RELIABLE WAY?

We place particular emphasis on two aspects when we answer an unambiguous: **”Yes!”**

1. The Norwegian Design Council has established a partnership with the Design Business Association in the UK, which for the last 20 years has awarded the Design Effectiveness Awards, a distinction based on a detailed evaluation system that measures the effect of design. Norway is the first country outside the UK to build further on this thoroughly tested platform.
2. The panel of judges consists only of business representatives who have long experience in analysing different projects' costs and return.

STRICT REQUIREMENTS FOR APPLICATIONS

In the judging phase it is analysed how well the contribution has done in relation to the original goal. Further, the clearness of the results, the use of objective data and to what degree other factors may have affected the result are analysed. For designer and company, an application to Design Effect therefore involves a large amount of work to survey and describe the connection between the design project's starting point and results in a reliable and distinct way.

MÅLBART **MEASURABLE**

Design Effekt kan måle alle suksessfaktorer! // Design Effect can measure all success factors!

HER ER NOEN EKSEMPLER :

Omsetning

- Økt salg
- Økt antall brukere
- Økt antall besøkende
- Økt antall nedlastinger

Lønnsomhet

- Kostnadsreduksjoner
- Effektivisering av arbeidsprosesser
- Intjenningsperiode for investering
- Stigning i virksomhetens aksjekurs
- Økt driftsresultat
- Økt dekningsgrad

Marked

- Økt markedsandel
- Nye markeder
- Økt distribusjon

HERE ARE SOME EXAMPLES:

Sales

- Increased sales
- Increased total users
- Increased total visitors
- Increased total downloads

Profitability

- Reduction of costs
- More efficient work processes
- Payback period for investment
- Increase in company's share price
- Increased operating profit
- Increased contribution margin

Market

- Increased market share
- New markets
- Increased distribution

Ansattes trivsel og velvære (HMS)

- Redusert sykefravær
- Økt kompetansenivå
- Forbedret sikkerhet
- Mindre gjennomtrekk av ansatte
- Forbedret rekruttering

Service og kundetilfredshet

- Økt servicenivå internt
- Økt servicenivå eksternt
- Økt kundetilfredshet

Miljø

- Økt miljøbevissthet
- Bruk av mer miljøvennlige materialer
- Redusert ressursbruk

Holdninger

- Kjennskap til bedrift, organisasjon, produkt, sak
- Kunnskap om bedrift, organisasjon, produkt, sak
- Endrede holdninger hos investorer, media, ansatte, kunder og leverandører

Employees' enjoyment and well-being (HSE)

- Reduced sickness absence
- Increased skill level
- Improved safety
- Lower turnover of employees
- Improved recruitment

Service and customer satisfaction

- Increased service level internally
- Increased service level externally
- Increased customer satisfaction

Environment

- Increased environmental consciousness
- Use of more environmentally friendly materials
- Reduced use of resources

Attitudes

- Awareness of the company, organisation, product, case
- Knowledge of the company, organisation, product, case
- Changed attitudes amongst investors, media, employees, customers and suppliers

The Design Business Association is the UK's most vocal champion of the role of effective design in the creation of business growth. The DBA was founded in 1986 to recognise, communicate and reward the integral role that design effectiveness plays in commercial success.

The most important way of communicating the value of design is by measuring its true effectiveness. The DBA's annual Design Effectiveness Awards are both prestigious and authoritative, the only award scheme that uses commercial data as a key judging criteria. Year after year, winning case studies demonstrate that successful projects require the integration of the design brief with business aims and objectives from the outset.

Deborah Dawton
Chief Executive, DBA

DESIGN EFFEKT GRAND PRIX 2009 DESIGN EFFECT GRAND PRIX 2009

Foretak // Company: **Lofotprodukt as**
Designbyrå // Design Agency: **Strømme Thronsen Design**

+300%

Fisk i ny design ga 300% økt omsetning // Fish in new design gave 300% increase in turnover.

UTFORDRING – MODIG VALG

Siden etableringen i 1994 hadde Lofotprodukt vært en regional aktør i Nord-Norge. Produktsortimentet, som stadig ble større, ble markedsført under navnet Lofot-Delikatesser. De solgte meget bra i hele Nord-Norge, men lyktes ikke med distribusjonen i resten av landet. Etter 2000 nådde bedriften sin produksjonsbegrensning i eksisterende lokaler og måtte velge reduksjon eller ekspansjon. Markedet i Nord-Norge var mettet, så en eventuell vekst måtte komme fra andre steder. Produktene fra de ulike produsentene så til forveksling like ut, og Lofotprodukt kommuniserte ikke sin overlegne kvalitet og skilte seg ikke positivt ut i forhold til konkurrentene. Innovasjon Norge og Norsk Designråd ble kontaktet og snøballen begynte å rulle.

CHALLENGE - BRAVE CHOICE

Since its establishment in 1994, Lofotprodukt had been a regional business in Northern Norway. The product range, which became gradually larger, was marketed under the name Lofot-Delikatesser. It sold very well across all of Northern Norway, but distribution in the rest of the country was unsuccessful. In the year 2000 the company reached its production limits in existing locations and had to choose reduction or expansion. The market in Northern Norway was saturated, so any growth would have to come from other places. The products from various manufacturers looked confusingly similar, and Lofotprodukt did not communicate its superior quality or distinguish itself positively from competitors.

LØSNING – TROVERDIG OPPRINNELSE

Bedriften valgte en offensiv og designbasert strategi og designbyrået Strømme Thronsen Design ble valgt til å virkeliggjøre designprosjektet. Produktet var blant de beste, målet om økt omsetning måtte nås via visuelle endringer. Navnet ble endret fra Lofot-Delikatesser til Lofoten, og tok på den måten eierskap til fersk fisk fra området. Ny logo og pakningsdesign skapte distanse til konkurrentene og understreket inntrykket av førsteklasses produkt. Konseptet holdt sterkt fokus på opprinnelse, høyt innhold av fisk og god smak. Målgruppen var like mye handelen som forbrukerne. "Et hav av delikatesser" ble nytt slagord og ivaretok en viktig forbindelse til det opprinnelige navnet.

SOLUTION - CREDIBLE SOURCE

The company chose an aggressive and design-based strategy. The product was among the best, and the goal for increased turnover would have to be achieved through visual amendments. The name was changed from Lofot-Delikatesser to Lofoten, and in this way took ownership of fresh fish from the region, and in this way took ownership of fresh fish from the region. A new logo and packaging design created distance from competitors and emphasized the impression of a first-class product. The concept focused strongly on the product's region, high fish content and great taste. The target group included retailers as much as consumers. "A sea of delicacies" became the new slogan and gave an important connection to the original name.

RESULTAT – DESIGN FLYTTET FJELL

Relanseringen ga Lofoten innpass i dagligvarekjeder over hele landet, og produktene har i dag tilnærmet full nasjonal distribusjon. 67% dekning i dagligvarehandelen er meget bra. Inntil nå er det kun investert i design, så 300% omsetningsøkning er en kraftdemonstrasjon på design-effekt. Lofoten har dessuten økt sin verdiandel i totalmarkedet for fisk (som omfatter all form for fisk) fra 0,8% til 2,4%. Designinvesteringene har gitt svært positive resultater for bedriften, ansatte og hele nærmiljøet. De ansattes motivasjon er styrket, bedriften er tilført ny teknologi, og et nytt produksjonsanlegg er under bygging. Lokalsamfunnet har fått ny energi og flere arbeidsplasser, og alle i Norge spiser mer fisk!

THE RESULT - DESIGN MOVED MOUNTAINS

The relaunch gave Lofoten admittance to grocery chain stores across the country, and the products today have almost full national distribution. 67% coverage in the grocery trade is excellent. Up to now the company has only invested in design, so a 300% increase in turnover is a powerful demonstration of the effect of design. In addition, Lofoten has increased its value ratio in the total market for fish (which includes all kinds of fish) from 0.8% to 2.4%. The design investments have given extremely positive results for the company, employees and entire local environment. The employees' motivation is strengthened, the company has brought in new technology, and a new production facility is under construction. The local community has been given new energy and a number of new jobs have been created, and everyone in Norway is eating more fish!

“DESIGN ER DEN MEST LØNNSOMME INVESTERING
JEG NOEN GANG HAR GJORT!”

“DESIGN IS THE MOST PROFITABLE INVESTMENT I HAVE EVER MADE!”

“For å lykkes må du ha gode produkter, flinke selgere, dyktige ansatte i produksjonsleddet og et godt distribusjonsapparat, men design var en utløsende faktor for at vi kunne komme på banen!”

To succeed you must have good products, good salespeople, competent employees in the factory and a good distribution setup, but design was a triggering factor in getting us on track!

Sigvald Rist, Daglig leder // General Manager

VEKSTEN HAR FÅTT POSITIVE KONSEKVENSER:

- Lofotprodukt AS er i gang med bygging av ny fabrikk. Den skal ligge i Storeidøya, ca 4 km fra Leknes sentrum. Her får bedriften ca 5.000 kvm med topp moderne produksjonslokaler. Fabrikken skal tas i bruk i oktober 2010
- I 2002 var antall ansatte 40. I 2010 er antall ansatte blitt 85.

THE GROWTH HAS HAD POSITIVE CONSEQUENCES:

- Lofotprodukt AS has started construction of a new factory. This will be located at Storeidøya, approx. 4 km from Leknes town centre. Here the company will have approx. 5,000 square meters of top modern production facility. The factory will come into use in October 2010.
- In 2002 the total number of employees was 40. In 2010 the total number of employees has reached 85.

Foretak // Company: **Håg as**
 Designbyrå // Design Agency: **Sapdesign**

VEKST **GROWTH**

Designrevet Innovasjon økte salget 280% og dekningsgraden 20% // Design-driven Innovation increased sales by 280% and contribution margins by 20%.

UTFORDRING – STAGNERT UTVIKLING

HÅG Signét-serien ble lansert i 1990 og etablerte HÅG i det internasjonale executive chairs-segmentet. Etter ti år var veksten stoppet opp for HÅG Signét, så vel i Norge som internasjonalt. Likevel sa både markedsanalyser og eget salgsapparat at potensialet fortsatt var stort, men markedet krevde noe nytt.

LØSNING – PRESTISJE I DETALJENE

Fra første tanke om en ny stolserie, ble tverrfaglig samarbeid etablert mellom produktutvikling, design, produksjon, logistikk, salg og markedsføring. Det ble brukt samme patent for bevegelig korsrygg- og nakkepute som i Signét-serien, men ryggstolpen ble synliggjort og markert i senteret av stolryggen. Dette åpnet for store variasjonsmuligheter. Ny armløsning ble utviklet og patentert, og flere nye funksjonelle løsninger ga økt komfort.

CHALLENGE – STAGNANT DEVELOPMENT

The HÅG Signét range was launched in 1990 and established HÅG in the global segment for executive chairs. After 10 years, growth came to a standstill for HÅG Signét, both in Norway and abroad. However, market analysts and the company's own sales team saw that there was still a large amount of potential business, but the market needed something new.

SOLUTION – PRESTIGE REFLECTED IN THE DETAILS

For a new range of chairs, cross-discipline co-operation was established, right from the initial concept, between product development, design, production, logistics, sales and marketing. The same patent was used for the adjustable lower back and neck rest as for the chairs in the Signét collection, but the back support was made visible and highlighted in the centre of the back of the chair. This offered large possibilities in terms of variation. A new arm-rest solution was also developed and patented. Several new functional solutions also provided greater comfort.

RESULTAT – VISUELL ERGONOMISUKSESS

Gjennomført kvalitet ga en moderne og bærekraftig kolleksjon med høy industrialiseringsgrad. Siden lanseringen i 2004 har HÅG H09 hatt en meget høy omsetning, og totalt antall solgte Signét-stoler, inkludert nye HÅG H09, har steget med utrolige 280% etter 2004. Allerede ett år etter lanseringen av H09 var denne veksten på 170%. Marginene for stolkolleksjonen har samtidig økt med 20%. H09-serien har også bidratt til å styrke HÅGs designomdømme og selskapets posisjon som ergonomispesialist.

RESULT – VISIBLE ERGONOMIC SUCCESS

The quality achieved produced a modern, sustainable collection, with a high degree of suitability for mass production. Since its launch in 2004, the HÅG H09 range has generated a huge turnover. The total number of Signét chairs sold, including those from the new HÅG range, has risen by an incredible 280% since 2004. In fact, the growth rate had already reached 170% just one year after the H09's launch. This has been accompanied by a 20% increase in the contribution margins for this chair collection. The H09 collection has also helped enhance HÅG's design reputation and the company's status as an ergonomics specialist.

Foretak // Company: **Silver**
 Designbyrå // Design Agency: **BrandLab**

RECORD TIME

REKORDTID

Et kjent og foretrukket alternativ på rekordtid // A well-known and preferred alternative in record time

Uhjulpen kjennskap til merkevaren i %
 Unprompted brand recognition in %

- Gjensidige
- Nordea
- Silver (70%)
- Storebrand
- SPB1
- Annen
- Vital

UTFORDRING

– LAV INTERESSE OG MONOPOLSITUASJON

I Norge var det i 2005 ca. 80 000 avtaler om fripoliser, som to aktører forvaltet 90% av. Polisene ga svak avkastning, og markedet hadde lav interesse og liten kunnskap om fripoliser. Silver ble etablert for å bidra til konkurranse i markedet, og hovedutfordringen var å engasjere eierne av fripoliser. Markedet måtte få opplæring i fripoliser og beskjed om hvilken forvalter de burde bytte til.

CHALLENGE –

LOW LEVEL OF INTEREST AND MONOPOLY SITUATION

In Norway there were approximately 80,000 paid-up insurance policy contracts in 2005, 90% of which were administered by two companies. These policies gave a poor return. The market was not very interested in, and knew little about, paid-up insurance policies. Silver was established to boost competition in the market, and the main challenge was to get the holders of paid-up policies involved. The market needed to receive some training on paid-up policies and find out which administrator they should switch to.

LØSNING – KJENT MEN NY

Forsikring er på mange måter som bank for folk flest. Det er noe vi er vant til å stole på. Silvers grafiske identitet gjorde bruk av kjente trekk fra bank- og forsikringsbransjen som skulle skape trygghet og gjenkjennelighet. Moderne og innovative verdier kom i tillegg. Identiteten som sterk og trygg utfordrer for en voksen målgruppe ble signalisert gjennom design som vekker tillit. Fra navnetrekk til mønster, farger og typografi ble den visuelle identiteten koblet til navnet og målgruppen.

RESULTAT – HØYEST UHJULPEN KJENNSKAP

Som både ny og forholdsvis liten aktør er forbrukernes kjennskap til Silver oppsiktsvekkende stor etter kort tid. Målsettingen om forvaltningskapital var satt til 1 milliard etter 3 år. Dette målet ble nådd allerede etter 1 år, og i dag er forvaltningskapitalen på 3,5 milliarder. En undersøkelse blant leserne til dn.no viser at hele 60 % sier de vil flytte fripolisen sin til Silver. Silver har klart å vekke oppmerksomhet og ikke minst oppmuntre til handling. Før Silvers inntreden på markedet var flytting av fripoliser et ikke-tema. Nå har Silvers kunder tre ganger så høy saldo på fripolisen sin som snittet i de andre selskapene. Designstrategien har skapt en livskraftig merkevare på rekordtid.

SOLUTION – FAMILIAR, BUT NEW

In many ways, most people think of insurance as like having a bank account. It is something we are used to relying on. Silver's visual identity used known features from the banking and insurance sector which would create peace of mind and facilitate recognition. Up-to-date, innovative values were also added. The identity, reflecting a strong, dependable challenger for an adult target group, was highlighted by a design that instills confidence. The visual identity was linked to the name and target group, from the signature to the pattern, colours and typography.

RESULT – HIGHEST UNPROMPTED RECOGNITION

As a new and relatively small operator, customers' level of knowledge about Silver is amazingly high after such a short time, and completely on a par with what they know about the biggest operators. The management capital target was set at NOK 1 billion after three years. This target was already achieved after one year, with the management capital currently at NOK 3.5 billion. A survey carried out among visitors to dn.no shows that a full 60% of people say they want to shift their paid-up policy to Silver. Silver has managed to attract attention and, not least, encourage people to take action. Before Silver entered the market, moving paid-up policies was simply a non-starter. Currently, Silver's customers have a balance for their paid-up policy which is three times as high as the average in the other companies. The design strategy has created a vibrant brand in record time.

Foretak // Company: **Flyktningshjelpen**
 Designbyrå // Design Agency: **Uniform**

EFFECTIVE

EFFEKTIVT

Ny webdesign ga 10 millioner i inntekt og 2 millioner i besparelser for Flykninghjelpen. // New web design generated 10 million in income and 2 million in savings for the Norwegian Refugee Council

UTFORDRING – INEFFEKTIV NETTLØSNING

Som nødhjelpsorganisasjon var Flyktningshjelpen velorganisert, med 120 ansatte på hovedkontoret i Oslo og 2 500 over hele verden. Det ble brukt mye tid på oppdatering av nettsidene, som hadde liten kobling til backoffice-systemene. Ansatte utførte mye dobbeltarbeid og hadde lite fokus på utadrettet informasjonsarbeid via nettsidene. Når det gjaldt inntekter, baserte virksomheten seg på tradisjonelle kanaler, mens ingen inntekter ble skapt via Internett.

CHALLENGE – INEFFECTIVE WEB SOLUTION

As an emergency aid organisation, the Norwegian Refugee Council was well organised, with 120 staff at its head office in Oslo and another 2,500 across the world. However, it took a great deal of time to update the website, which had little connection with the back-office systems. Employees were involved in a great deal of duplication of effort and focused very little on producing information targeted at the outside world via the organisation's website. As regards its revenue, its business operations were based on traditional channels, while no revenue was generated at all via the Internet.

LØSNING – FORENING AV DE DIGITALE KANALENE

En strategisk designprosess ble brukt til å skape nye hjemmesider med bevisst og oppdatert innhold rettet mot definerte målgrupper. Poenget var å kombinere merkevarebygging med utvikling av nye nettløsninger. Budskapene ble bearbejdet og forenklet, blant annet ble kampanjen "Kjøp en geit" lansert. En ny nettbutikk ble etablert, for å handle fysiske og virtuelle gaver. Nettbutikken ble løftet ut av hjemmesiden og lever sitt eget parallelle liv.

RESULTAT – PENGER TJENT OG SPART

Nettbutikken har gitt fantastiske 10 millioner i inntekt – dobbelt så mye som forventet. Besparelsene takket være integrerte backoffice-systemer er på utrolig 2 millioner. Flyktninghjelpen kommuniserer klarere og enklere med omverdenen, og givene opplever en langt mer brukervennlig hjemmeside og nettbutikk. Merkevarebygging, nettsider og intranett kommuniserer effektivt og har gitt Flyktninghjelpen styrket posisjon og økt inntekt.

SOLUTION – COMBINING ONLINE CHANNELS

A strategic design process was used to create a new website with specific, up-to-date content aimed at definite target groups. The purpose of this was to combine building a brand with developing new web-based solutions. The messages were revised and simplified. The launch of the "Buy a goat" campaign was part of this. A new online shop was set up for handling physical and virtual donations. The online shop was separated from the website and now operates independently in parallel.

RESULT – MONEY EARNED AND SAVED

The online shop has generated a fantastic NOK 10 million in revenue, twice as much as expected. Thanks to the integrated back-office systems, an incredible NOK 2 million in savings has also been made. The Norwegian Refugee Council is communicating with the outside world in a clearer and simpler manner. Donors are now finding a much more user-friendly website and online shop. Building the brand, the website and intranet convey an effective, integrated message, which has enabled the Norwegian Refugee Council to strengthen its position and boost its revenue.

RESULTS

RESULTATER

Design Effekt viser at strategisk designbruk lønner seg! // Design Effect shows that strategic design pays off!

2009 var det første året Norsk Designråd gjennomførte Design Effekt målingene. I Design Effekt 2009 publikasjonen er alle øvrige cases presentert: // 2009 was the first year that the Norwegian Design Council carried out the Design Effect measurements. In the Design Effect 2009 publication, all other cases are presented:

Akademika – gikk fra 150 til 215 millioner kroner i omsetning etter rebranding.

BBS – økte synligheten med 40% med ny visuell identitet.

Brynhild-Gruppen – salgsvekst på 148% etter relansering av klassikeren Dent.

Diplom-Is – moderniserte Dream-isen og doblet markedsandelen.

Expo Nova – årlig vekst på 20% etter modernisering og ny identitet.

Gresvig – 60% omsetningsvekst etter relansering av merkevaren Norheim.

Hennig-Olsen – økte issalget med 56% etter tydeliggjøring av merkevaren.

Håg – doblet salget av stoler til møterom.

Jordan – økte markedsandelen på tannbørster fra 63% til 70%.

Kondomeriet – økte salget med 63% etter ny grafisk profil og nettløsning.

Norsk Matraps – fra 125.000 til 470.000 flasker med matoljen Odelia.

NRK – strategisk designbruk hjalp NRK Super med å gå forbi Disney Channel i seeroppslutning.

Pierre Robert – femdoblet omsetningen på undertøy etter ny produkt-design.

TINE BA – snudde nedgang til 63% vekst med Litago barneyoghurt.

Akademika – went from 150 to 215 million kroner in turnover after re-branding.

BBS – increased visibility by 40% with new visual identity.

Brynhild-Gruppen – sales growth of 148% after relaunch of the classic Dent.

Diplom-Is – modernised the Dream ice-cream and doubled their market share.

Expo Nova – yearly growth of 20% after modernisation and new identity.

Gresvig – 60% turnover growth after relaunch of Norheim brand.

Hennig-Olsen – increased ice-cream sales by 56% after brand clarification.

Håg – doubled sales of chairs for meeting rooms.

Jordan – increased market share in toothbrushes from 63% to 70%.

Kondomeriet – increased sales by 63% after a new graphical profile and web solution.

Norsk Matraps – from 125,000 to 470,000 bottles of Odelia edible oil.

NRK – strategic design use helped NRK Super to beat the Disney Channel in the ratings.

Pierre Robert – increased turnover of underwear five-fold after new product design.

TINE BA – turned decline into 63% growth with Litago childrens' yoghurt.

Gro Myking, Markedsdirektør i Posten Norge, juryleder for Design Effekt 2009 // Marketing Director Posten Norway, Judging panel chairman for Design Effect 2009

“Strategisk bruk av design kan være et svært effektivt virkemiddel for å kapre markedsandeler og påvirke bunnlinjen, noe vi nå har funnet mange eksempler på. Dette bør inspirere flere bedriftsledere til å satse sterkere på design som forretningsverktøy.”
// Strategic use of design can be an extremely effective mean to seize market share and influence the bottom line, something we have now found many examples of. This should inspire more company CEO’s to concentrate more strongly on design as a business tool.

Bård Annweiler, Daglig leder, Mision Design mottager av 3 Design Effekt 2009 // Bård Annweiler, General Manager, Mission Design. Recipient of 3 Design Effect 2009

“Vi fikk så mange nye henvendelser i perioden etter tildelingen, at vi virkelig kan slå fast at utmerkelsen ga effekt, og dette selv i et finanskrisear!” // *“We received so many new enquiries in the period after the awards that we really can be sure that the award had an effect – and even in a year of financial crisis!”*

Morten Hoff, Daglig leder, Norsk Matraps Nominert til Design Effekt Grand Prix 2009 // Morten Hoff, General Manager, Norsk Matraps. Nominated for Design Effect Grand Prix 2009

“Min påstand er at det gode resultatet blant annet skyldes publisiteten vi fikk før og etter tildelingen av Design Effekt 2009.” // *“My assertion is that the good results are due to the publicity we received before and after the awarding of Design Effect 2009”*

07 VEIEN VIDERE THE WAY FORWARD

*Langsiktig og målrettet satsing på DIP. //
Long-term commitment to DIP*

NORGE

DÅRLIG PÅ INNOVASJON?

INADEQUATE INNOVATION PERFORMANCE IN NORWAY?

Norge ligger fremdeles langt etter de fleste EU-landene når det gjelder innovasjon (nyskaping) i næringslivet, viser rapporten European Innovation Scoreboard for 2009. Funnene bekreftes av den siste indikatorrapporten fra NIFU STEP (2007).

Samtidig må Norge i fremtiden imøtekomme avtagende oljeutvinning med forretningsvekst på andre områder.

Mange norske bedrifter er gode til å anvende og utvikle teknologi og skape en forretningsplattform for produkter og tjenester, men kun få benytter systematiske og vitenskaplige metoder for å avdekke fremtidige brukerbehov, enten brukeren er en annen bedrift, en organisasjon, et fagmiljø eller en forbruker.

The report European Innovation Scoreboard for 2009 shows Norway is still way behind most EU countries when it comes to innovation in industry. These findings are confirmed by the last indicator report from NIFU STEP (2007).

In the future, Norway must meet declining oil production with business growth in other areas.

Many Norwegian companies are good at using and developing technology, and creating a business platform for products and services. But only a few use systematic and scientific methods to discover future user needs, whether the user is another company, an organisation, a professional environment or a consumer.

NYE METODER VIL SKAPE NYE VERDIER

Designdrevet innovasjon handler om å inkludere brukerne i innovasjonsprosessen på nye måter. Samtidig handler metoden om å engasjere designkompetanse allerede i idéfasen. Ved å fokusere på dagsaktuelle og fremtidige behov hos brukerne, kan det med designerens evne til å oversette slike funn til nye løsningskonsepter skapes helt nye produkter og tjenester, som mer presist og effektivt imøtekommer disse behov.

Designdrevet innovasjon kan derfor i årene som kommer bli et viktig redskap for å styrke norsk næringslivs konkurransevne og for å skape bedre velferdsløsninger innenfor den offentlige sektor.

NEW METHODS WILL CREATE NEW VALUE

Design-driven innovation is about including users in the innovation process in new ways. At the same time, it is also about engaging design competence right from the idea phase. By focusing on current and future user needs, and with a designer's ability to translate such findings into new concepts, entirely new products and services can be created which more precisely and effectively meet these needs.

In the coming years, therefore, design-driven innovation can become an important instrument in strengthening Norwegian industry's competitive abilities, and in creating better welfare solutions in the public sector.

DESIGN EFFEKT NORSK DESIGNRÅD

DIP 2010

Nye bevilgninger til DIP er gitt i 2010. Ny utlysning av programmidler etter mønster fra 2009-utlysningen er således lansert med søknadsfrist pr 2. juni 2010. Prosjektene skal være gjennomført innen utgangen av 2011.

Bevilgningen til DIP 2010 vil også dekke et oppfølgingsinitiativ på Design Effekt, for på denne måten søke å høste inn flere konkrete eksempler på hvilken faktisk avkastning bedrifter som har investert i design har oppnådd. Resultatene av dette vil foreligge høsten 2010.

DIP 2011

Norsk Designråd har også fremmet forslag til oppfølging av DIP i 2011 som ledd i en langsiktig satsing.

DIP 2010

New grants have been given to DIP in 2010. New funding has been announced, based on the programme platform from 2009. The announcement is launched with an application deadline of 2 June 2010. All projects will be carried out by the end of 2011.

Funding for DIP 2010 will also cover a follow-up initiative for Design Effekt, and in this way will gather even more concrete examples of the actual returns companies investing in design have gained. The results of this will be available in the autumn of 2010.

DIP 2011

The Norwegian Design Council has also put forward proposals for the follow-up of DIP in 2011 as part of a long-term commitment.

**NYE
IDEER
BRINGER
NORGE VIDERE**

SØK DESIGN PILOT 2010
OM INNOVASJONSSTØTTE

Søknadsfrist 2. juni

Design Pilot 10 er et nasjonalt program i regi av Norsk Designråd som skal stimulere til nye metoder for innovasjon i alle typer private og offentlige virksomheter.

Gjennom økonomisk støtte til idéutvikling skal helt nye produkter, løsninger og tjenester skapes.

www.norskdesign.no/designpilot

VÅRE SAMARBEIDSPARTNERE

 Forskningsrådet

 INNOVASJON
NORGE

NORSK DESIGNRÅD
NORWEGIAN DESIGN COUNCIL

DIP – EN LANGSIKTIG SATSING

Det er knyttet stor spenning til resultatene som vil komme ut fra Design Pilot prosjektene etter hvert som disse materialiserer seg i årene som kommer. Det er imidlertid allerede på bakgrunn av 2009 resultatene helt åpenbart at DIP har truffet et stort behov og at dette nye grepet i innovasjonspolitikken kan skape et spennende taktskifte i innovasjonsklimaet i Norge.

Internasjonal oppmerksomhet omkring DIP vil også bringe med seg interessante muligheter for så vel allianser og samarbeid på tvers av landegrensene basert på norske erfaringer, som tilgang til internasjonale kompetansemiljøer mht metodeutvikling og erfaringer hos disse.

NYE INITIATIV MOT 2020

Norsk Designråd har utviklet en gjennomføringsmodell som fungerer så vel juridisk, administrativt som praktisk, hvor Norsk Designråds egen metodekompetanse og nasjonale og internasjonale nettverk av designaktører er et spesielt aktivum.

Vi er således klare til å ta ansvaret for større initiativ innen designdrevet innovasjon i årene som kommer basert på den administrative programplattformen som er utviklet for DIP.

Norsk Designråd vil fremme konkrete forslag til nye og spissede initiativ som bygger på aktuelle nærings- og samfunnspolitiske satsings og utviklingsområder i kommende ti-år.

DIP – A LONG-TERM COMMITMENT

There is much excitement about the results that will come out of the Design Pilot projects after each of these materialises in the coming years. However, based on the 2009 results, it is clear that DIP has met a great need and that this new intervention in innovation policy can create an exciting change of pace in the innovation climate in Norway.

International attention around DIP will also bring interesting opportunities for alliances and collaboration across borders, based on Norwegian experiences – as well as access to international centres of expertise with respect to developing methods and sharing experiences.

NEW INITIATIVE FOR 2020

The Norwegian Design Council has developed an implementation model which functions legally, administratively and operationally where our method competence and national and international network of design expertise is a special asset.

We are thus ready to take responsibility for larger initiatives in design-driven innovation in the coming years, based on the administrative programme platform that was developed for DIP.

The Norwegian Design Council will promote concrete proposals for new and tailor-made initiatives that build upon current business and social-political initiatives and development areas in the next ten years.

OM NORSK DESIGNRÅD

ABOUT THE NORWEGIAN DESIGN COUNCIL

NORSK DESIGNRÅDS FORMÅL

Norsk Designråd skal fremme bruk av design som et strategisk innovasjonsverktøy for å oppnå større konkurranseevne og lønnsomhet i norsk næringsliv.

STRATEGISK POSISJON

Som en konsekvens skal Norsk Designråd:

Ta en tydelig posisjon som spesialist på Designdrevet Innovasjon på innovasjonsarenaen, så vel i privat som offentlig sektor bl.a. gjennom å:

- være Norges strategiske senter for design i virkemiddelapparatets struktur både med henblikk på kunnskap, rådgivning og kompetansespredning.
- styrke innsatsen på Designdrevet Innovasjon og FOU i næringspolitikken gjennom å bli myndighetenes rådgiver på dette området.
- fremskaffe ny viten om Designdrevet Innovasjon gjennom aktiv FOU, initiering av nye programmer, etablering av kunnskapsbank og internasjonalt kontaktnett.

MISSION STATEMENT

Our mission is to promote the use of design as a strategic tool for innovation for Norwegian trade and industry.

STRATEGIC POSITION

In order to fulfil its mission, the Norwegian Design Council shall:

Build a distinct position on the innovation arena as a national specialist on Design-driven Innovation, both for the private as well as the public sector, through:

- Filling the role as a national strategic body for design within the the Government`s administrative apparatus. Thus serving as a state-of-the-art knowledge-center, offering consulting services and other knowledge-transfer activities
- Strengthen the position of Design-driven Innovation and R&D as part of the Government`s industrial policymaking by serving as an advisory body for the Government.
- Creating new know-how regarding the Design-driven Innovationprocesses through initiating R&D activities and new programmes, creating knowledge-databases as well as establishing international networks

NORSK DESIGNRÅD
NORWEGIAN DESIGN COUNCIL

HAUSMANN'S GATE 16
NO-0182 OSLO
T: +47 23 29 25 50
FIRMAPOST@NORSKDESIGN.NO

WWW.NORSKDESIGN.NO