Knowledge, Organisation and Suggestion Schemes

R.E. Cooley, C. Helbling, U.D. Fuller

The Computing Laboratory

The University of Kent at Canterbury

Abstract:

After briefly reviewing the nature and status of suggestion schemes, the paper describes the significance of the paired concepts of “tacit and explicit knowledge” and “individual and collective knowledge” for suggestion schemes. It continues by considering the relationship of suggestion schemes to four ideal forms of organisation. This paper is grounded in fieldwork which has investigated both private sector and public sector suggestion schemes. The evidence of the field work is analysed in relationship to types of knowledge and idealised organisational forms. The purpose of this analysis is partly to improve the understanding of suggestion schemes, so that questions about their design and efficacy can be answered. It is also to show how suggestion schemes can be deployed within a knowledge management strategy.

Suggestion schemes are based on exploiting the insights of employees as a source of innovation and quality improvement, and they predate concern with knowledge management. Recently they have received increased attention. National organisations to promote suggestion schemes in the UK and in Germany have attracted new members, National Surveys have been carried out, and the UK Government has promoted suggestion schemes in the public sector. However the topic has attracted little academic interest, and what has been published is not concerned with knowledge management [Dunn and Lloyd, 1997; Frese et al, 1999; Sander, 1997; Smith, 1989]. This paper offers an analysis of suggestion schemes in a framework derived jointly from business organisation and knowledge management studies. In particular, it uses the categorisation of knowledge and business organisation developed by Lam, [2000].

1. Nature and Significance of Suggestion Schemes

The concept of a suggestion scheme is simple. Dunn and Lloyd [1997] offer the definition, “A suggestion scheme is a formal mechanism, which encourages employees to contribute constructive ideas for improving their organisation”. In its simplest form, a suggestion scheme will elicit suggestions from employees, classify them, and dispatch them to “experts” for evaluation. After this, the suggestion might be adopted, in which case the suggester may well be rewarded. But even if a suggestion is rejected, the suggester may still be rewarded with a token gift.

Suggestion schemes have a considerable history in Europe, America and Asia which has been commented on by several authors, [Lloyd, 1999; Schroeder and Robinson, 1991; Smith, 1989; Spahl, 1990]. Individual schemes have been in existence for over 60 years, [IRS Employment Trends 612, 1996], and there is evidence that the popularity of schemes has been increasing. A recent survey in the UK found that half the respondents had schemes that had been in existence less than 10 years, [IRS Employment Trends, 1996], and several national organisations have been created to support suggestion schemes. In Germany, the Deutsche Institut fuer Betriebswirtschaft organises conferences and provides consultancy in suggestion schemes; and 441 member organisations responded to a survey of suggestion schemes which took place in 2000. This was 80 more than had responded in 1997, [DiB 2000]. In the UK, similar services are provides by a dedicated organisation called IdeasUK, [IdeasUK, 2001]. This was founded only five years ago, and now has 175 members. In the USA, a national body, the Employee Involvement Association, originally called the National Association of Suggestion Schemes, is reported to have 1,000 members, [Smith 1989].

Suggestion schemes have been adopted by both the public and the business sectors of the economy. For the business sector, the motives include the desire to: increase profits, reduce costs, increase safety, enhance staff morale, and to improve staff retention [IdeasUK, 2001]. For public sector organisations, there has been an expression of enthusiasm for suggestion schemes by the UK Government as a means of improving responsiveness to the public, and as means of facilitating innovation and service improvements [Cabinet Office 1999a, 1999b]. Both in the business sector and in the public sector, suggestion schemes normally offer financial incentives and this is specifically encouraged in the public sector [IRS Employment Review, 1996; Cabinet Office, 1999c].

2. Suggestion Schemes and Knowledge

2.1 Explicit versus tacit knowledge

It is convenient to suppose that knowledge can be categorised independently of the “the knowledgeable”. This supposition is not uncontested, [Gourlay, 2000], but it underpins bodies of work in knowledge management and expert systems. Further, it enables knowledge to be subject to the simple binary classification of “explicit” as opposed to “tacit” [Lam, 2000], though Nonaka and Takeuchi [1995] have pointed out that the two forms are not separate and discrete in practice. And although suggestion schemes might be used to convey many types of message such as complaints, excuses and random diatribes, this paper treats them as conveyors of knowledge.

Suggestion schemes rely on employees entering their suggestions at a computer keyboard or writing down their suggestions on paper and posting them into a “suggestion box” or an internal mail system. The combination of written form and impersonal communication indicates that the knowledge that the suggestions might contain is in the “explicit” category. However, it is possible for suggestions to deal with tacit knowledge in an indirect manner. A suggestion to set up regular meetings or to create apprenticeship schemes, though explicit in form, could actually be mainly concerned with the transfer of tacit knowledge.

2.2 Individual v Collective

A second categorisation of knowledge can be based on a distinction between knowledge as an attribute of an individual and knowledge as an attribute of an organisation. The former is unproblematic, corresponding as it does to the common sense notion of knowledge. The latter, which is perhaps something of a metaphor, is a widely accepted concept that corresponds to the shared knowledge which persists independently of any individual within an organisation, [Walsh and Ungson, 1991; Nonaka, 1994]. By definition, suggestion schemes involve communication by an individual within an organisation. Though the beneficiary is always the organisation, a suggestion may involve a transfer of knowledge either to the organisation, as a collective entity, or to individuals within the organisation. The value of the “individual versus collective” distinction is that it can be used in conjunction with the “explicit versus tacit” distinction to develop yet further categories; and these may be used in an analysis of suggestion schemes.

3. Organisations and Knowledge

 Following the work of Lam [2000], the combination of the two systems of categorisation gives rise to distinctions being made between:

· embrained - individual explicit knowledge that is formal, abstract or theoretical;

· embodied - individual tacit knowledge, usually practical and action oriented;

· embedded - collective tacit knowledge, which is the collective form of tacit knowledge residing in organisational routines and shared norms;

· encoded - collective explicit knowledge, which is knowledge that has been codified and stored in blueprints, recipes, written rules and procedures.

These four categories are themselves based on work by several authors that is reviewed by Blackler, 1995. The character of organisations can be considered to be dependent on the types of knowledge that they predominantly exploit. Again following Lam’s adaptation of earlier work, namely work by Mintzberg and Aoki, four “ideal” forms of organisation can be identified.

Theses are the:

· “Professional Bureaucracy” which relies on the skills and knowledge of its professional employees, and which predominantly exploits embrained knowledge;

· “Operating Adhocracy”, in which there is little formalisation of behaviour and a tendency to form project teams, and which predominantly exploits embodied knowledge;

· “Machine Bureaucracy” in which most work is simple and repetitive, and which predominantly exploits encoded knowledge; and the

· “J-firm”, predominantly exploiting embedded knowledge, which derives its capability from knowledge that is embedded in its operating routines and shared culture.

This information is summarised in Table 1.

	Organisation
	Dominant form
	Knowledge

	Professional Bureaucracy
	Embrained
	Individual - explicit

	Operating Adhocracy
	Embodied
	Individual - tacit

	Machine Bureaucracy
	Encoded
	Collective - explicit

	J-firm
	Embedded
	Collective - tacit

Table 1: Organisations characterised by the dominant form of knowledge, based on Lam, [2000].

No operational procedure is advanced for determining the “dominant form of knowledge” in an organisation. In a university, which is Mintzberg’s example of a Professional Bureaucracy, it will normally be easy to identify subsections that would have much in common with a hotel; and a hotel is Mintzberg’s example of a Machine Bureaucracy. However, the deviation of reality from the abstract framework, will be commented on as the system of categories is used to analyse suggestion schemes.

4. Suggestion Schemes and Organisations

4.1 Professional Bureaucracy

Before discussing the empirical data, the paper describes the ways in which suggestion schemes could be adapted to the ideal forms of organisation. Within a Professional Bureaucracy, a suggestion scheme would convey suggestions containing explicit knowledge to individual professionals. Such a scheme would have to overcome the difficulties of classifying suggestions and matching them to the interests of appropriate professional staff. The current awareness schemes, often run by librarians in research laboratories, provide a service which surmounts the problems that would face a suggestion scheme. The editors of journals and expert cataloguing staff are important in the provision of information services. They act as filters ensuring that much irrelevant material is not passed on to professionals. It seems likely that there would be a similar need for filtering in suggestion schemes, and this might need to be carried out by information scientists.

Professional employees are normally members of professional associations, which are independent of employing organisations. This means that there are communication paths which handle issues of professional development and knowledge transfer that reside in the professional associations and not in the employing organisations. A suggestion scheme, encapsulated within a single organisation and that was concerned with professional knowledge, might lack authority and seem to be a presumptuous rival to a learned society seminar. It is possible that a suggestion scheme must at best play a subordinate role in a professional bureaucracy, and its ability to be useful might depend upon the degree of deviation between the ideal and the real organisational form.

4.2 Operating Adhocracy

The character of a suggestion scheme in an operating adhocracy would be one which conveyed tacit knowledge between individuals against a fluid organisational background. The quality judgements in an operating adhocracy are dependent on “the market”, so that the evaluation of suggestions will depend on authority based on market success. The characteristics of tacit knowledge mean that suggestions are likely to be indirect, dealing not with the solution of a problem, but rather with some factor in the environment of a problem. A possible area of hospitality for a suggestion scheme might be one associated with the personnel function of an organisation. As such it would be related to an approach to knowledge management that focuses on the task of indexing individual skills and abilities and providing mechanisms and opportunities for knowledge sharing [Scarbrough, 1999]. Just as a suggestion scheme in a professional bureaucracy might cooperate with a current awareness service, a suggestion scheme within an operating adhocracy might have to cooperate with the activities of a human relations department.

4.3 Machine Bureaucracy

In contrast to the fluid structure of the operating adhocracy, the machine bureaucracy is characterised by a fixed organisation which governs its actions by exploiting encoded knowledge. A suggestion scheme in this context could be expected to be orientated to providing explicit knowledge that would add to, or modify, the encoded knowledge of an organisation. The knowledge contributed in suggestions is not expected to be of a professional nature, and may well be described as commonsense reflection on the operating procedures of an organisation. A suggestion scheme in a machine bureaucracy might augment the activities of a quality control unit, or customer care unit.

4.4 J-firm

The idealised J-firm does not provide a hospitable setting for suggestion schemes, for in this form of organisation the suggestion scheme should be providing tacit knowledge to some collective entity able to distribute knowledge. The diffuseness of expertise within the J-firm and the structural flexibility result in the functions of a suggestion scheme being incorporated into normal working procedures. Ideas can be generated, discussed and acted on without the need for an additional mechanism. Moreover, the shallower hierarchy of the J-firm means that there is less need for the additional channel of communication provided by suggestion schemes than there is in some other forms of organisation.

5. Suggestion Schemes in Use

The empirical data that informs this research was collected from the member organisations of IdeasUK. An analysis by industrial sector of the 175 member organisations is presented in Table 2. It has been possible to visit or otherwise collect information from companies in the Financial, Manufacturing, Government, Police Force and Utilities sectors. It has also been possible to draw upon experience derived from an experimental suggestion scheme run at the University of Kent during two months of the year 2000. After a discussion of the relationship of the sectorial classification to the ideal organisational forms used above, this section presents analyses of several current suggestion schemes.

	Sector
	%

	Communications
	2

	Financial
	19

	Retail
	3

	Manufacturing
	24

	Government
	13

	Police Forces
	12

	Service Industry
	10

	Utilities
	9

	Education and Others
	9

.

Table 2: The membership of Ideas UK analysed by industrial sector

 [IdeasUK, 2001]

Of course, real organisations, as pointed out above, are most unlikely to correspond to any one ideal form. However, it is reasonable to discuss aspects of organisations as manifesting one or other of the ideal forms. In the Financial sector, several firms seemed to be a good match with Mintzberg’s ideal form of a Machine Bureaucracy. Most of the employees’ work is highly specialised and routine, and it is governed by established procedures. A government department, which has also been studied, exhibits characteristic of both a professional bureaucracy and a machine bureaucracy.

Amongst our sample organisations, the best match with the professional bureaucracy is a university. But, again repeating what has already been pointed out, a university has other aspects. A police force also exhibits aspects of a professional bureaucracy. Police work involves professionalism, but the profession does not have a separate identity apart from a trades union structure. Somewhat closer to the ideal type of a professional bureaucracy are the private hospitals which are represented in the “service industry” sector of IdeasUK’s membership. Not surprisingly, no organisation within the sample came close to being a J-firm. However, Frese et al [1999] citing the authority of Womack and Jones [1996] point out that Japanese auto workers “out suggest” European auto workers by a factor of more than 100 to 1. Perhaps not much more surprising than the failure to find a J-firm, was the failure to find an operating adhocracy.

5.1 Suggestion Schemes in Professional Bureaucracies

The central finding from the analysis of both interviews and an extensive trawl of grey literature, (intra-organisational publications), is that most suggestion schemes fit the model that is compatible with the machine bureaucracy. Before discussing this category, the findings related to professional bureaucracies will be discussed. Two suggestions, one from the UK Royal Navy and the other from the UK Royal Air Force, had a decided professional quality. The naval suggestion came from a junior submariner, and concerned an algorithmic interpretation of sonar data to improve navigation under ice. The Air Force suggestion came from two maintenance staff who saw how equipment installed for automatic refuelling could be used to drain fuel tanks during maintenance. In both cases, there is an organisational separation between the suggesters and the professional staff able to evaluate and act on the suggestions. Further, there is unlikely to be a channel of communication provided by an external professional body available as an alternative means of communication. Although a military organisation can be considered to manifest features of a professional bureaucracy, the two cases considered above have more to do with the use of suggestion schemes as a means of bridging the divisions created by hierarchical structures than they do with sharing knowledge between professionals of equal status.

Another organisation in which the professional bureaucratic form of a suggestion scheme might be expected was the Greater Manchester Police Force. But here the suggestion scheme was dominated by non-professional suggestions mostly concerned with operational efficiency. Two suggestions had something of the professional about them. One was an idea for the design of a “covert equipment vest” and the other was a suggestion concerning the “allocation of street patrols”. Other suggestions not involving professional aspects of policing included “providing translations of crime prevention literature into minority languages”, “distributing a video about crime prevention to students moving to Manchester to study” and suggestions to improve the legibility of computer screens in an information system. These suggestions were rooted in common sense rather than professional expertise.

A similar pattern of suggestions was observed in hospitals belonging to the medical insurance and service organisation BUPA. The suggestion scheme does not deal with professional ideas for improving medical procedures, however one suggestion from a nurse, though capable of being viewed as professional, appears to draw at least equally on common sense. It recommended the production of an ‘activity’ booklet for children that would reassure them, and would enable them to understand the treatment they were to receive as patients in the hospital. Neither the hospital nor the Police Force provide convincing evidence of professional knowledge transfer by means of a suggestion scheme.

5.2 Suggestion Schemes in Machine Bureaucracies

The suggestion schemes in the financial sector companies that were investigated include two building societies, (banking, mortgage and saving organisations), and a credit card company. These exhibited the characteristic features of Machine Bureaucracies. To quote Mintzberg, “their operating work is routine, the greatest part of it rather simple and repetitive; as a result, their work processes are highly standardised”[1979, p 315]. This description of work can also be applied to much that is undertaken in government organisations, public utilities and manufacturing companies. In this setting, as expected, suggestion schemes attracted explicit, non-professional suggestions mainly targeted at improving and refining the encoded knowledge of the organisation which governed working procedures. Amongst those attracted were suggestions recommending modifications to the design of forms, suggestions for automating clerical activities and a suggestion to set up a web based service to clarify the procedures surrounding internal promotion. In a non-clerical setting, employees suggested the use of sheep to control the growth of vegetation around electrical installations. Staying with this animal theme, a British Telecom employee solved a problem caused by rabbits undermining security fencing by the suggestion that ceramic pipes be buried under the fences to allow the rabbits easy access, thereby to remove their incentive to dig up the foundations of the fences.

A significant feature of the suggestions is that they are often based on either an intimate knowledge of detailed procedures or of the reactions of customers to an organisation’s behaviour. Neither of these experiences are automatically available to those within the machine bureaucracy who have the task of encoding the organisation’s knowledge into work procedures. Neither, on the other hand, do the greater body of employees in machine bureaucracies have the flexibility in their job descriptions that would enable them to improve their work processes without some appeal to a higher authority.
6. Conclusion

This paper has analysed suggestion schemes using a framework derived from an organisational approach to knowledge management. It was found that most of the empirical data concerned suggestion schemes that corresponded to the machine bureaucracy form. Only a few suggestions seemed to be dealing with explicit professional knowledge even though data was collected from organisations where something close to the ideal type of professional bureaucracy might have been expected. No empirical data matched the two forms involving tacit knowledge. Thus there were at least two of the joint knowledge type and organisational form categories that failed to correspond to any data. Though this is not very tidy, the analysis is more illuminating than one in which suggestion schemes are viewed as a hierarchy-flattening device.

The distinction between explicit and tacit knowledge, and the role of knowledge within organisations is of obvious significance to suggestion schemes. In particular, the analysis offered by this paper focuses attention of the relationship of suggestion schemes to the encoded knowledge of machine bureaucracies. This is the traditional territory of suggestion schemes, and perhaps they have undergone something akin to evolutionary specialisation to fulfil this particular niche. However, the analysis of this paper suggests the possibility of other forms of suggestion schemes. These might function with other types of knowledge in other forms of organisation. From a knowledge management perspective, the paper has shown that suggestions schemes, as they are currently used, can play a distinctive role in a knowledge management strategy.

References

Aoki, M. 1988. Information, incentives, and bargaining in the Japanese economy, Cambridge University Press, Cambridge.

Blackler, K. 1995. Knowledge, knowledge work and organizations: an overview and interpretation, Organization Studies, Vol 19, No. 6 pp. 1021-1046.

Cabinet Office. 1999a. New Drive to Encourage Staff Initiative in Public Sector Launched, CAB 319/99, The Cabinet Office Press Release, 21 December 1999,

http://www.cabinet-office.gov.uk/civilservice/publications/ideasguidance/news_release.htm

Cabinet Office. 1999b. Encouraging Innovation and Continuous Improvement: Guidance on Schemes to Reward Innovative Ideas, Service First: Effective Performance Division, J99-5204/9912/D12

 http://www.cabinet-office.gov.uk/civilservice/publications/ideasguidance/innovation.pdf
Cabinet Office. 1999c. Modernising Government White Paper, Cm 4310, HMSO, London. http://www.cabinet-office.gov.uk/moderngov/download/modgov.pdf

Deutsches Institut fuer Betriebswirtschaft. 2000. dib-Report Ideenmanagement in Deutschland, Deutsches Institut fuer Betriebswirtschaft, Frankfurt am Main.

Deutschen Instituts fur Betriebswirtschaft , Dib-Forum. 2001. Ideenmanagment/BVW: Ideen foerdern den Wandel, Internationale Jahrestagung, Essen (Germany), 13. – 15. May 2001.

Dunn, A. and Lloyd G. 1997. Suggestion schemes – The Management Tools for the 90’s, London: MBA Publishing.

Frese, M., Teng, E and Cees J.D. Wijnen . 1999. Helping to improve suggestion systems: predictors of making suggestions in companies, Journal of Organizational Behavior, Vol. 20, pp. 1139-1155.

Gourlay, S. 2000. Framework for knowledge: a contribution towards conceptual clarity for knowledge management, presented at “Knowledge Management: Concepts and Controversies Conference, BPRC, Warwich University, 10-11 February.

IdeasUK. 2001. IdeasUk Annual Survey, http://www.ideasuk.com
IRS Employment Revue, Number 612. July 1996. Any ideas? A survey of suggestion schemes, DTI, HMSO, London.

Lam, A. 2000. Tacit Knowledge, Organizational Learning and Societal Institutions: An Integrated Framework, Organizational Studies, Vol. 21, No. 3, p487.

Lloyd, G. 1999. Suggestion systems: Industrial productivity, Total Quality Management, 10 (6), 869-876.

Mintzberg, H. 1979. The Structuring of Organizations: A synthesis of the research, Prentice-Hall, Englewood Cliffs, N.J.

Nonaka , I. 1994. A dynamic theory of Organizational Knowledge Creation, Organizational Science, Vol. 5 pp 14-37.

Nonaka, I and Takeuchi, H. 1995. The Knowledge Creating Company, New York, Oxford University Press.

Sander, B. 1997. A Wake-Up Call for Idea Champions, 4th edition, Shawville, Canada: Pontiac Printshop Limited.

Scarbrough, H. and Swan, J. 1999. Case studies in Knowledge Management, Institute of Personnel and Development, London.

Schroeder, D.M and Robinson A.G. 1991. America’s Most Successful Export to Japan: Continuous Improvement Programs, Sloan Management Review, 32 (3), 67-79.

Smith, P.S. 1989. Effective Employee Suggestion Schemes, London: Kogan Page Limited.

Spahl, S. 1990. Geschichtliche Entwicklung des BVW, Personal, 42 (5), 178-180.

Walsh J.P. and Ungson G.P. 1991. Organizational Memory, Academy of Management Review, No. 16, pp. 57-91.

Womack, J.P. and Jones, D.T. 1996) Lean thinking, Simon & Schuster, New York.

Cooley, Helbling, Fuller, University of Kent at Canterbury, 2001 -8-

