


LIFE SCIENCE
SATSNINGAR INOM
LIVSVETENSKAP I SVERIGE


Förord

Svensk välfärd och livsvetenskap – Life Science – är nära sammankopplat. Forskning och utveckling som bedrivs vid svenska universitet och högskolor, inom hälso- och sjukvården och i näringslivet bidrar till ett bättre och längre liv för miljontals människor i Sverige och världen över. Företagen inom Life Science-sektorn står samtidigt för omkring 90 miljarder kronor av den svenska exporten och har över 40 000 anställda. Det innebär stora skatteintäkter som i sin tur finansierar den svenska välfärden. För den svenska regeringen är det därför av yttersta vikt att Life Science i Sverige har goda villkor som står sig väl i en internationell jämförelse.

Samtidigt är utmaningarna många och den internationella konkurrensen blir allt hårdare. Näringslivet,

hälso- och sjukvården samt universitet och högskolor behöver successivt utvecklas. För att Sverige även i framtiden ska vara ett framstående land inom Life Science krävs det därför insatser på nationell nivå. Under de två senaste mandatperioderna har ett stort antal initiativ tagits från regeringen. Det handlar bl.a. om direkta satsningar inom Life Science-området men även mer generella åtgärder som ett attraktivare skattesystem och liberalare migrationsregler.

I denna skrift sammanfattas regeringens genomförda och pågående insatser för Life Science i Sverige sedan 2006. Det är en sammanfattning som inte bara visar på vad regeringen har gjort utan även på vår framtida ambition. Svensk Life Science ska vara av yttersta världsklass.


Jan Björklund
Utbildningsminister

Life Science – satsningar inom livsvetenskap i Sverige

Förutsättningarna

Sverige har en stark tradition inom medicinsk forskning både vid universitet och högskolor och inom näringslivet. Samarbeten mellan dessa har resulterat i många framgångsrika läkemedel och medicintekniska lösningar. Läkemedelsindustrin och den medicintekniska industrin har genom några stora och en rad mindre bolag tillsammans med en stark akademisk forskning inom både grundläggande och klinisk forskning utgjort en god plattform för forskning och utveckling i Sverige. En förutsättning för ett fortsatt starkt näringsliv inom Life Science¹ är ett fungerande samarbete med forskare vid universitet och högskolor samt inom hälso- och sjukvården. Det måste även finnas ett väl fungerande system för klinisk prövning av läkemedel eller medicintekniska produkter.

Trots att förutsättningarna på flera sätt har förändrats under senare år, inte minst genom den omställning som de stora läkemedelsbolagen genomgår, har Sverige fortfarande goda förutsättningar att vara ett konkurrenskraftigt land för Life Science-sektorn. Sverige har en attraktionskraft genom många styrkor såsom tillgång till unika datamaterial och register, tillgång till stora och väl organiserade biobanker för vävnadsprover, en internationellt stark biomedicinsk forskning, en modern och avancerad infrastruktur och en konkurrenskraftig läkemedels-, bioteknik- och medicinteknikbransch.

De forsknings-satsningar som regeringen har gjort inom medicin och vård sedan 2006 har syftat till att stärka näringslivet inom Life Science-området i Sverige, forskningen vid universitet och högskolor och att utveckla och förbättra hälso- och sjukvården. I de två senaste propositionerna för forskning och innovation 2008² och 2012³ har regeringen utöver generella satsningar på universitet och högskolor och de statliga forskningsfinansierarna gjort en rad riktade insatser för medicin och Life Science.

Utmaningarna

Trots att många avgörande medicinska landvinningar har bidragit till en förbättrad hälsa och ökad livslängd är satsningar på medicinsk forskning och utveckling i många avseenden viktigare nu än tidigare. Genom nya upptäckter inom molekylärbiologin och genetiken finns det större möjligheter att förstå sjukdomars orsak och därigenom förebygga, lindra och bota sjukdomar som hittills inte har kunnat behandlas.

Samhällsutmaningarna är många och i vissa fall nya. I en globaliserad värld ökar riskerna för pandemier. Bakteriers resistens mot antibiotika gör att behovet av nya lösningar för att bekämpa infektioner ökar. Befolkningsökningar, ökad internationell rörlighet och klimatförändringar ökar risken för spridning av smittsamma sjukdomar. Svåra infektionssjukdomar som malaria och HIV saknar i många fall ännu effektiva botemedel och det finns ett stort behov av nya läkemedel och vacciner.

Människors livslängd ökar och i en befolkning med fler äldre kan allt fler komma att leva med bl.a. kroniska sjukdomar. Behovet av nya mediciner, innovativa behandlingar och effektivare vård ökar därmed.

Sjukdomar kopplade till livsstil blir vanligare över hela världen. Kunskap om ämnesomsättning, förebyggande åtgärder och behandlingar kan bidra till att förebygga och motverka ökningen av sådana sjukdomar.

De genomförda satsningarna

För att ta tillvara förutsättningarna och möta utmaningarna har regeringen satsat på stöd för strategisk forskning på ett antal angelägna sjukdomar, klinisk behandlingsforskning, samordning av kliniska studier, forskning inom vård, infektion och antibiotika, åldrande och hälsa, uppbyggnad av en forskningsinfrastruktur inom molekylär bioteknik, strategiska innovationsområ-

1. I detta sammanhang används begreppet Life Science framförallt för forskning och utveckling inom livsvetenskaperna med inriktning att förbättra människors liv och hälsa, men forskning inom exempelvis teknik och socialvetenskap kan inkluderas om forskningen har samma syfte.

2. Propositionen Ett lyft för forskning och innovation (prop. 2008/09:50, bet. 2008/09:UbU4, rskr. 2008/09:160).

3. Propositionen Forskning och innovation (prop. 2012/13:30, bet. 2012/13:UbU3, rskr. 2012/13:151).

den och centra för läkemedels- och processutveckling. Sverige blir därigenom ett ännu mera attraktivt land för forskning och utveckling.

Regeringen har också satsat på internationell rekrytering av toppforskare, skattelättnader för experter, innovationsstöd till universitet och högskolor, ökad tillämpning av forskningsresultat inom hälso- och

sjukvård samt marknadsföring av Sverige utomlands. Regeringen har dessutom gjort en rad satsningar på att utöka utbildningsplatser inom Life Science-området och angränsande områden. Detta gör Sverige mer attraktivt för internationella samarbeten inom Life Science-sektorn.


Ökning av statliga satsningar inom Life Science 2006–2016

Staten avsätter 32,87 miljarder kronor för forskning och utveckling (FoU) 2014. Utöver statens FoU-satsningar görs satsningar även från kommuner och lands-ting, forskningsstiftelser och EU. De totala offentliga avsättningarna för FoU är cirka 41 miljarder kronor 2014. Huvuddelen av dessa medel, ungefär 25 miljarder kronor, avser FoU vid universitet och högskolor. Universitet och högskolor har intäkter för FoU även från andra finansiärer och 2011 uppgick de totala intäkterna till 29,7 miljarder kronor. Satsningarna på FoU har ökat avsevärt och 2014 är de årliga avsättningarna 9,5 miljarder kronor högre än 2006.

Life Science är den största enskilda sektorn inom den offentligt finansierade forskningen. De totala offentliga satsningarna på Life Science var ca 11 miljarder kronor 2013. Av detta står staten för cirka 8,4 miljarder kronor, vilket är cirka 3,3 miljarder kronor mer än 2006. Utöver detta har regeringen aviserat om framtida investeringar i infrastruktur, som ska användas för forskning inom bl.a. Life Science, till ett värde av cirka 1,4 miljarder kronor. Dessutom har ytterligare forsknings-satsningar skett inom hälso- och sjukvården.

Källa: Statistiska Centralbyrån och data från andra myndigheter.


Urval av regeringens satsningar inom Life Science

Strategiska satsningar på forskning och innovation

För att stärka den svenska forskningens internationella konkurrenskraft och för att särskilt stärka områden som möter samhällsutmaningar, gör regeringen strategiska satsningar inom medicin och hälsa.

För att stärka Life Science-sektorn, dvs. forskning och utveckling inom framförallt livsvetenskaperna med särskilt fokus på medicin och hälsoområdet, och därigenom bidra till att skapa en internationellt konkurrenskraftig forskningsmiljö vid universitet och högskolor, inom näringslivet och hälso- och sjukvården, har regeringen under de senaste mandatperioderna gjort riktade insatser för forskning i form av strategiska forskningsområden (SFO) och strategiska innovationsområden (SIO).

Sammanlagt har mer än 2 miljarder kronor per år avsatts som riktade satsningar för långsiktiga stöd för en rad forsknings- och innovationsområden som har uppnått eller kan uppnå högsta vetenskapliga kvalitet vid en internationell jämförelse och som samtidigt är av strategisk betydelse för samhället och näringslivet (forsknings- och innovationspropositionerna 2008 och 2012). Den största delen av medlen, mer än 800 miljoner kronor per år, används för forskning inom Life Science. Den största enskilda satsningen på närmare 400 miljoner kronor avser uppbyggnad av ett nationellt centrum för livsvetenskaplig forskning, SciLifeLab.

Molekylär biovetenskap/SciLifeLab

En SFO-satsning på storskalig molekylärbiologi och genetik i Stockholm och Uppsala har samlats i forskningscentret SciLifeLab med en total budget på över 1 miljard kronor, varav närmare 400 miljoner kronor

från staten, för att vara ett nationellt centrum och bedriva forskning (se även separat avsnitt).

Stamceller och regenerativ medicin

Forskningen på stamceller kan ge verktyg för regenerativ medicin, då stamceller förväntas kunna ersätta kroppsceller och reparera och regenerera skadad vävnad, t.ex. hos Parkinsonpatienter. Regeringens SFO-satsning på detta område omfattar 65 miljoner kronor per år för forskning som fördelas till Karolinska institutet och Lunds universitet.

Diabetes

Livsstilsrelaterade sjukdomar såsom diabetes är allt vanligare förekommande inte bara i västvärlden och drabbar dessutom allt yngre människor. Svensk diabetesforskning är framstående och omfattar såväl basala studier av molekylära mekanismer som patientnära klinisk forskning. Regeringens SFO-satsning på detta område omfattar 70 miljoner kronor per år för forskning som fördelas till Karolinska institutet och Lunds universitet.

Neurovetenskap, inkl. hjärnans och nervsystemets sjukdomar

Forskning på sjukdomar såsom Alzheimers och Parkinson, men också forskning inom kognition, stroke och neuropsykiatri är framstående i Sverige. Detta är viktiga områden att stödja i syfte att finna vägar till läkemedel och behandlingar för stora patientgrupper. Regeringens SFO-satsning på detta område omfattar 70 miljoner kronor per år för forskning som fördelas till Karolinska institutet och Lunds universitet.

Epidemiologi

För att undersöka samband mellan exempelvis arv och miljö i relation till speciella sjukdomar hos människor görs s.k. epidemiologiska studier på stora grupper av människor. Sverige har en speciell styrka i väl organiserade register över befolkningsgrupper, vilka är oundgängliga vid denna typ av studier. Regeringens SFO-satsning på detta område omfattar 25 miljoner kronor per år för forskning som fördelas till Karolinska institutet och Lunds universitet.

Cancer

Den kliniska vården av cancerpatienter har utvecklats så att allt fler patienter genom nya behandlingsmetoder och mediciner blir botade och överlever. Sverige har framstående forskning inom cancerområdet som är komplext och vittomfattande. Regeringens SFO-satsning på detta område omfattar 70 miljoner kronor per år för forskning som fördelas till Karolinska institutet, Lunds universitet och Uppsala universitet.

Psykatri

Psykisk ohälsa i form av psykoser och depressioner är ett stort problem för många människor. Regeringen har därför gjort en riktad SFO-satsning på detta område som omfattar 25 miljoner kronor per år. Medlen fördelas av Vetenskapsrådet.

Vårdforskning

Vårdforskningen har sammanlagt förstärkts med 150 miljoner kronor per år, bl.a. i syfte att stärka vårdforskningens vetenskapliga förankring och dess koppling till hälso- och sjukvårdens behov. SFO-satsningen på vårdforskning fördelas till Göteborgs universitet, Karolinska institutet och Uppsala universitet.

Folksjukdomar

En SFO-satsning på Life Science ska bl.a. bidra till att öka samverkan mellan akademi, industri och vårdgivare och resultera i att fler forskningsidéer omsätts i samhället genom effektivare innovationsstödjande system,


ökad finansiering för tidiga innovationsprojekt och mer patientnära forskning. För att stärka det svenska systemet för Life Science, som kännetecknas av effektiva och dynamiska nätverk bestående av starka akademiska forskningsmiljöer, små företag, global Life Science-industri och hälso- och sjukvården, gör Vinnova en SIO-satsning vid Lunds universitet.

Infektion och antibiotika

Forskningen för att motverka de hotande problemen med bakteriers antibiotikaresistens och risken för spridning av smittor har stärkts med 75 miljoner kronor årligen.

Regeringen satsar även på utvecklingen av en nationell databas för antibiotikaresistensdata från lokala och regionala laboratorier med syftet att kartlägga utvecklingen av antibiotikaresistens samt vidtar åtgärder för att utveckla och organisera vaccinationsprogram (cirka 14 miljoner kronor).

Åldrande och hälsa

Forskning om äldre och åldrande innefattar såväl medicinsk forskning som teknisk och socialvetenskaplig forskning. Forskningen inom detta område har förstärkts med 100 miljoner kronor per år.

Strategiska satsningar inom hälso- och sjukvården

Ökad användning av kvalitetsregister

Nationella kvalitetsregister, som innehåller personbundna uppgifter om diagnoser, behandlingar och behandlingsresultat, gör det möjligt att följa upp vad som åstadkoms i sjukvården inom ett sjukdomsområde och ger underlag för kvalitetsförbättringar. Regeringen har satsat på att realisera kvalitetsregistrens outnyttjade potential för utveckling, uppföljning och forskning inom hälso- och sjukvård och omsorg och sammantaget har cirka 1 miljard kronor satsats för perioden 2012–2016. Samverkan mellan nationella kvalitetsregister och industrin har i många fall lett till produkt- och tjänsteutveckling samt uppföljning av kvalitet och patient-säkerhet för såväl medicintekniska produkter som läkemedel. I syfte att ytterligare utveckla potentialen i detta samarbete träffades 2012 en överenskommelse mellan Sveriges Kommuner och Landsting och industriföreträdare.

Test- och demonstrationsmiljöer

För test av att nya innovationer ger nytta och är säkra satsar regeringen på att bygga upp en rad testbäddar i hälso- och sjukvården samt äldreomsorgen. Test- och demonstrationsmiljöer är fysiska eller virtuella miljöer där företag i samverkan med aktörer inom t.ex. hälso- och sjukvård kan utveckla och testa nya produkter, tjänster, processer eller organisatoriska lösningar. Vinnova stödjer för närvarande 18 testbäddar, varav sju inom äldreomsorgen. Dessa testbäddar fokuserar på patientnära tjänsteinnovationer, personcentrerad vård och social omsorg, informatik för framtidens hälso- och sjukvård samt äldreomsorg. Exempel på testbäddsområden är e-hälsa, medicinteknik, vård på distans, personcentrerad vård, tandvård och tjänsteinnovationer.

Innovationskraft

I ett program på Vinnova som syftar till att stärka möjligheterna för att innovativa varor och tjänster tidigt upptas i verksamheten inom hälso- och sjukvården satsas, i dialog med Sveriges Kommuner och Landsting, 18 miljoner kronor per år. Finansieringen möjliggör vidareutveckling av metoder för att skapa förutsättningar och incitament för att främja innovationer. Projekten kan gälla styrning och ledning, kompetens, patient- och brukarmedverkan, belöningsystem, organisatoriska faktorer samt olika faktorer som påverkar samarbetet mellan hälso- och sjukvården, omsorgen och näringslivet.

Nationell strategi för att förebygga och behandla kroniska sjukdomar

Forskning och erfarenheter visar att många av dagens kroniska sjukdomar kan både förebyggas och behandlas. När fler personer lever allt längre med kroniska sjukdomar får det stora ekonomiska konsekvenser både för den enskilde och för samhället. Vården av personer med kroniska sjukdomar står för en stor del av sjukvårdskostnaderna. Därför har regeringen tagit fram en strategi med visioner och förbättringsområden. Syftet är att utveckla vården för personer med kroniska sjukdomar och därmed skapa förutsättningar för en långsiktigt hållbar, effektiv och jämlik hälso- och sjukvård i Sverige.

Öppna jämförelser inom hälso- och sjukvården

En nationell strategi för kvalitetsutveckling genom öppna jämförelser inom socialtjänsten och hälso- och sjukvården beslutades 2009. Syftet med den gemen-

samma strategin är bl.a. att skapa en samsyn mellan berörda aktörer och tydliggöra viktiga utvecklingsområden. Bakom strategin står förutom regeringen även företrädare för hälso- och sjukvården, näringslivet och civilsamhället. En översyn av arbetet med öppna jämförelser har genomförts och en handlingsplan för 2014 och 2015 har utarbetats.

Nationell cancerstrategi - regionala cancercenter

I en nationell cancerstrategi, baserad på en överenskommelse mellan regeringen och Sveriges Kommuner och Landsting, beskrivs insatser för att förebygga cancer och förbättra cancervården. En central del av cancerstrategin är inrättandet av sex regionala cancercenter (RCC) ett i varje sjukvårdsregion. Syftet med RCC är dels att skapa förutsättningar för en likvärdig vård av hög kvalitet för patienter i hela landet, dels att förbättra förutsättningarna för cancerforskning på hög internationell nivå. RCC ska arbeta för att stärka den kliniska cancerforskningen i regionen och i landet. RCC ska också utveckla strukturer för samarbete med universitet och högskolor och den forskande industrin samt främja innovationer inom cancervården. Det satsas 48 miljoner kronor per år på RCC.

Plan för riktade insatser inom psykisk ohälsa

En handlingsplan som lyfter fram strategiskt prioriterade områden inom psykisk ohälsa har tagits fram. Den består dels av ett antal åtgärder som riktar sig till grupper som särskilt riskerar att drabbas av psykisk ohälsa, dels av insatser för att förbättra situationen och bidra till återhämtning för dessa personer. Handlingsplanen är en bred överenskommelse med Sveriges Kommuner och Landsting, eftersom det är kommunerna och landstingen som är huvudansvariga för vården och omsorgen för personer med psykisk ohälsa.

Nationell eHälsa

Strategin Nationell eHälsa handlar om hur man med gemensamma ansträngningar från sektorns alla aktörer nu arbetar för att förbättra informationshanteringen inom hälso- och sjukvården och socialtjänsten till gagn för individen, personalen och beslutsfattarna inom hela sektorn.

Mer information hittar du i skriften "[Kunskapsbaserad och innovativ utveckling för hälsa och välfärd](#)", S2014.020, från Socialdepartementet.

Förutsättningar för klinisk forskning och samarbete

För att stärka möjligheterna till samverkan och samarbete mellan näringslivet, hälso- och sjukvården och universitet och högskolor inom Life Science, har regeringen satsat på klinisk behandlingsforskning och ett system för samverkan rörande kliniska studier.

Samverkan mellan näringslivet, hälso- och sjukvården och forskningen vid universitet och högskolor behöver utvecklas för att Sverige även i framtiden ska vara en attraktiv plats för högklassig Life Science-forskning och för att nya och bättre läkemedel och behandlingsmetoder ska kunna utvecklas.

Finansiering av klinisk behandlingsforskning

Resultat från klinisk behandlingsforskning kan bidra till utveckling av hälso- och sjukvården genom att förbättra behandlingsrutiner och utveckla och utvärdera nya behandlingsmetoder. I samarbete med sjukvårdshuvudmännen har regeringen initierat ett program för finansiering av klinisk behandlingsforskning. En kommitté som fördelar 150 miljoner kronor per år (lika delar från vardera part) har inrättats vid Vetenskapsrådet som också förvaltar programmet.

Nationell samordning av kliniska studier

För att förbättra förutsättningarna för kliniska studier satsas 50 miljoner kronor per år på ett system för samordning, rådgivning och stöd till den kliniska forskningens aktörer. Beredning av betänkandet Starka tillsammans (SOU 2013:87) där utredaren bl.a. har föreslagit ett nationellt stöd- och samordningssystem baserat på sex regionala stödfunktioner och en nationell samordningsfunktion pågår.

Andra satsningar

Vetenskapsrådet har startat kliniska forskarskolor. Finansieringen av medicinsk forskning från Vetenskapsrådet har breddats till att inkludera även hälsa i bredare bemärkelse och tillämpad forskning.

Science for Life Laboratory (SciLifeLab)

Framstående forskning inom Life Science behöver både avancerad utrustning och forskare med hög kompetens. Som en nationell kraftsamling har regeringen satsat på uppbyggnaden av ett nationellt forskningscentrum för storskalig molekylärbiologisk forskning, SciLifeLab.

Förstklassig molekylärbiologisk forskning kräver omfattande forskningsinfrastruktur i form av avancerad apparatur och engagemang av framstående forskare som utvecklar tekniker.

SciLifeLab är ett nationellt vetenskapligt centrum för storskalig molekylärbiologisk forskning som beskrivs i de båda forsknings- och innovationspropositionerna 2008 och 2012. SciLifeLab drivs av fyra universitet i Stockholm och Uppsala. Dessa är Karolinska institutet, Kungl. Tekniska högskolan, Stockholms universitet och Uppsala universitet. SciLifeLab, som framförallt har verksamhet inom genetik, proteomik, klinisk diagnostik, läkemedelsutveckling och bioinformatik, har knutit framstående forskare till sig samtidigt som forskare vid universitet och högskolor i hela landet har möjlighet att utföra sina experiment på plats.

SciLifeLab har även samarbeten med näringslivet och bl.a. har AstraZeneca investerat stora summor i samarbeten vid SciLifeLab. Centret får stöd från flera privata finansörer, varav Knut och Alice Wallenbergs Stiftelse har gjort avsevärda insatser. Staten finansierar för närvarande SciLifeLab med totalt ca 350 miljoner kronor av en total budget som överstiger 1 miljard kronor per år.

Stöd till läkemedelsutveckling

Samtidigt som de stora läkemedelsbolagen minskar sin egen forskning satsar dessa bolag på samarbeten med forskare vid universitet och högskolor och i mindre bolag. För att möta denna utveckling vill regeringen skapa attraktiva forskningsmiljöer och stödja forskningssamarbeten av detta slag genom satsningar på forskning inom läkemedelsutveckling vid SciLifeLab och ett institut kopplat till AstraZenecas tidigare verksamheter.

Läkemedelsindustrin genomgår en omställning från egen forskning till ökade samarbeten med universitet och högskolor och mindre bioteknik- och biomedicinsbolag. För att stärka svenska forskares möjligheter att samarbeta med dessa bolag och ge bättre förutsättningar för mindre bolag att utvecklas, har regeringen satsat på att stödja tidig läkemedelsutveckling vid SciLifeLab och ett nystartat forskningsinstitut i Södertälje, SP Process Development. Det satsas 50 miljoner kronor per år på läkemedelsutveckling vid SciLifeLab och totalt 150 miljoner kronor 2013–2015 för att starta upp SP Process Development.

SweTox är ett initiativ från elva svenska universitet som ska verka inom miljö- och hälsorelaterad toxikologi. Målet är att bidra till ett kemikaliesäkert samhälle, en hållbar miljö och människors hälsa.


Rekrytering av framstående forskare

Svensk forskning håller hög kvalitet i en internationell jämförelse men kan ytterligare stärkas. Regeringen har satsat på tre typer av rekryteringar av framstående forskare för att stärka svensk forskning.

Sverige är ett av de länder som har högst vetenskaplig kvalitet mätt med citeringar. Regeringens forsknings-satsningar görs för att förnya och därigenom ytterligare höja svensk forsknings internationella synlighet. Regeringen har gjort en riktad satsning på rekrytering av framstående forskare på totalt 300 miljoner kronor.

En av satsningarna gäller rekrytering av internationella toppforskare. Universitet och högskolor får därigenom möjlighet att rekrytera framstående forskare genom att kunna erbjuda långvarig och tillräcklig finansiering för särskilt framstående forskningsmiljöer ledda av dessa forskare. Genom en annan av satsningarna får de främsta yngre forskarna bättre villkor när det gäller karriärväg och forskningsfinansiering. En tredje satsning gäller de mest framstående forskarna i Sverige som ska få mer långsiktig finansiering för att kunna ge ökat fokus på forskningen och möjlighet till större risktagande.

Register som stöd för forskning

Sveriges många personregister är en värdefull resurs för forskningen och ger en konkurrensfördel för svensk forskning inom Life Science. En registerfunktion som finns vid Vetenskapsrådet kommer att göra register mera tillgängliga för forskning.

Svenska register tillsammans med personnummersystemet är ovärderliga källor till information och ger unika förutsättningar för epidemiologiska studier inom Life Science-området. Regeringen har inrättat en funktion för att förbättra tillgängligheten till och underlätta användningen av registeruppgifter för forskningsändamål vid Vetenskapsrådet. Totalt har satsats 50 miljoner kronor per år på denna verksamhet.

Forskningsinfrastrukturerna ESS och MAX IV

Regeringen har satsat på att stödja tre större infrastrukturer för forskning. Förutom SciLifeLab stödjer regeringen synkrotronen Max IV i Lund och det internationella samarbetsprojektet ESS (spallationskälla) i Lund. Max IV och ESS kommer att bli viktiga instrument även för forskning inom Life Science.

ESS

Sverige bidrar med 35 procent av kostnaderna för den Europeiska spallationskällan (ESS) som förväntas vara färdigbyggd 2025. Det svenska bidraget till ESS uppgår till närmare 6 miljarder kronor under konstruktions-tiden 2014–2025. ESS blir ett viktigt instrument för forskning inom bl.a. medicin och biologi.

Max IV

Tillgången till synkrotronljus i Max-Lab är en viktig orsak till att svensk forskning på proteinstrukturer är så omfattande i internationell jämförelse. För att möta forskarnas behov av tillgång till synkrotronljusanläggningar har regeringen beslutat bygga en ny större synkrotronljus-anläggning, Max IV, som blir världsledande inom sitt område. Max-Lab är en viktig infrastruktur för Life Science och uppemot 20 procent av användarna vid Max-Lab forskar i dag inom Life Science.

Åtgärder för att stimulera innovation och möta näringslivets behov

Regeringen har ökat insatserna för innovation och nyttiggörande av forskning. En samordnare för Life Science har nyligen utsetts, ett skatteavdrag för forskning och utveckling har införts, innovationskontor har inrättats vid universitet och högskolor och en plattform har inrättats för att marknadsföra svensk hälso- och sjukvård utomlands.

Det är mycket viktigt att medicinska forskningsresultat kommer till användning för patienter och omsätts i läkemedel och behandlingar. Förutom de Life Science-inriktade insatser som beskrivs i andra avsnitt, har regeringen gjort flera generella insatser för att stimulera och öka nyttiggörandet av svenska forskningsresultat. Exempel på sådana insatser redovisas på nästa sida.


Samordnare av Life Science

Regeringen har nyligen utsett en samordnare för att samordna insatser för att stärka Life Science-sektorn i Sverige. I uppdraget ingår att föra dialog med näringslivet, universiteten och högskolorna, hälso- och sjukvården samt övriga aktörer på olika nivåer om vad som kan bidra till stärkt konkurrenskraft inom sektorn.

Resultatet av samordnarens arbete ska bidra till det arbete med en Life Science-strategi för att stärka områdena biomedicin, bioteknik, medicinteknik och läkemedelsutveckling som regeringen kommer att inleda under hösten 2014.

Lägre arbetsgivaravgifter för personer som arbetar med forskning och utveckling

För att underlätta för forskande företag att rekrytera forskare får nu företag göra avdrag på tio procent av underlaget för beräkningen av arbetsgivaravgifter för personer som arbetar med forskning eller utveckling. Den totala kostnaden för detta skatteavdrag är 820 miljoner kronor per år.

Förenkling av expertskatten

Det har blivit lättare att avgöra vem som har rätt till s.k. expertskatt. Genom en ändring i skattelagstiftningen kan nu en schablonregel användas. Denna innebär att en arbetstagare alltid ska anses uppfylla villkoren om lön och annan ersättning för arbetet i Sverige per månad överstiger två prisbasbelopp det kalenderår då arbetet påbörjas.

Skattereduktion för gåvor till ideell verksamhet

Som ett led i att stärka den ideella sektorn vill regeringen stimulera privatpersoners donationer genom den skattereduktion som infördes från och med första januari 2012 för penninggåvor till ideell verksamhet. I ändamålskravet för den ideella sektorn ingår bl.a. att främja vetenskaplig forskning. Gåvan måste vara minst 2 000 kronor per år och skattereduktionen är 25 procent av gåvobeloppet och får högst vara 1 500 kronor per år, vilket motsvarar gåvor på totalt 6 000 kronor per år.

Innovationskontor

Innovationskontor specialiserade på affärsutveckling, riskvärdering och immateriella rättigheter och med uppgiften att stödja forskare och studenter som vill nyttiggöra forskningsbaserad kunskap har inrättats vid alla universitet. Dessa bidrar till att forskningsresultat kan omsättas i samhället. Regeringen satsar cirka 95 miljoner kronor per år för etablering och drift av innovationskontoren.

Marknadsföringsplattformen SymbioCare – Health by Sweden

Marknadsföringsplattformen SymbioCare – Health by Sweden har initierats av regeringen, för att främja export av svensk vård och omsorg samt Life Science.

Kompetensförsörjning

Bara om det går att rekrytera högt kvalificerade människor kan Sverige vara en attraktiv plats för etablering av företagens forskning och utveckling och produktion. Regeringen har gjort flera insatser inom utbildning och kompetensuppbyggnad inom Life Science, naturvetenskap och teknik från skolan till högre utbildning.

Utökad utbildning inom Life Science

Sedan 2006 har medel tillförts motsvarande 1 400 nya platser riktade till utbildningarna av läkare, specialist-sjuksköterskor, sjuksköterskor, barnmorskor och tandläkare. Örebro universitet startade läkarutbildning våren 2011 och har fått tillstånd att utfärda läkarexamen.

NO-, matematik- och tekniklärare

Regeringen har gjort flera satsningar för att utbilda fler lärare inom naturvetenskap, matematik och teknik. Förutom utökad ämneslärarutbildning har möjligheter att komplettera ämneskompetens som ytterligare en väg in i läraryrket skapats.

Produktionsteknik i samarbete med Scania och AstraZeneca

Regeringen gör tillsammans med Kungl. Tekniska högskolan, AstraZeneca, Scania, Länsstyrelsen i Stockholm, Södertälje kommun, Acturum och Wallenbergstiftelsen en satsning på att stärka Kungl. Tekniska högskolans verksamhet i Södertälje. Satsningen ska säkerställa tillgång till spetskompetens genom utökad antal utbildningsplatser och satsning på forskning inom produktionsteknik och logistik, så att svensk industriproduktion kan fortsätta att vara bland världens mest effektiva. Genom denna satsning blir Södertälje ett internationellt kunskapscentrum inom dessa områden. Direkta medel och "in-kind"-bidrag, inklusive övriga finansieringsbidrag, innebär en satsning på 800 miljoner kronor.

Cirkulär migration och utveckling

Från och med den 1 juli 2014 underlättas människors rörlighet till och från Sverige. Utländska studenter kan söka arbete eller starta företag i Sverige efter utbildning och doktorander kan kvalificera sig för permanent uppehållstillstånd i Sverige under forskarutbildningen och därmed ha lättare att välja en forskarbana i Sverige. Härigenom blir Sverige ett mer intressant alternativ för internationella studenter att förlägga sin forskarutbildning i.


REGERINGSKANSLIET

Utbildningsdepartementet

103 33 Stockholm
www.regeringen.se