
Forskning, innovationer och
ekonomisk tillväxt

Fredrik Bystedt

Alice Fredrikson

SOU 2015:107

Bilaga 8 till Långtidsutredningen 2015

Stockholm 2015

SOU och Ds kan köpas från Wolters Kluwers kundservice.

Beställningsadress: Wolters Kluwers kundservice, 106 47 Stockholm

Ordertelefon: 08-598 191 90

E-post: kundservice@wolterskluwer.se

Webbplats: wolterskluwer.se/offentligapublikationer

För remissutsändningar av SOU och Ds svarar Wolters Kluwer Sverige AB
på uppdrag av Regeringskansliets förvaltningsavdelning.

Svara på remiss – hur och varför.
Statsrådsberedningen, SB PM 2003:2 (reviderad 2009-05-02)
En kort handledning för dem som ska svara på remiss. Häftet är gratis och kan laddas ner
som pdf från eller beställas på regeringen.se/remisser

Layout: Kommittéservice, Regeringskansliet.

Omslag: Elanders Sverige AB.

Tryck: Elanders Sverige AB, Stockholm 2015.

ISBN 978-91-38-24391-6

ISSN 0375-250X

Förord

Långtidsutredningen 2015 sammanställs vid Finansdepartementets
Strukturenhet. I samband med utredningen genomförs ett antal
specialstudier. Dessa publiceras som fristående bilagor till
utredningen.

För Långtidsutredningen, som bl.a. har till uppgift att
presentera en samlad bedömning av den långsiktiga ekonomiska
utvecklingen, är en analys av sambanden mellan forskning och
utveckling (FoU) och tillväxt central. Satsningar på FoU är viktiga
för att ta fram nya innovationer som i sin tur är grundläggande för
långsiktig ekonomisk tillväxt. Sverige lägger jämförelsevis stora
resurser på FoU och har under lång tid haft en god innovations-
förmåga.

I denna bilaga till Långtidsutredningen analyserar finansråd
Fredrik Bystedt och departementssekreterare Alice Fredrikson,
båda vid Finansdepartementet, vad som har gjort Sverige till ett
framgångsrikt innovationsland samt förutsättningarna för att
behålla en framskjuten position i framtiden. Författarna diskuterar
även hur FoU och innovationer kan stimuleras genom direkta och
indirekta åtgärder samt hur den ekonomiska politiken kan
utformas för att öka Sveriges innovationsförmåga.

Arbetet med bilagan har följts av en referensgrupp bestående av
personer med stor kunskap i dessa frågor. Ansvaret för innehåll,
slutsatser och förslag vilar dock helt på författarna. De resultat som
framkommer i Långtidsutredningens bilagor behandlas i
utredningens huvudbetänkande.

Stockholm i december 2015

Peter Frykblom
Departementsråd

5

Innehåll

Sammanfattning .. 9

1 Forskning, innovationer och ekonomisk tillväxt 35

1.1 Inledning ... 35

1.2 FoU, innovationer och produktivitet – ett komplext
samband ... 43

1.3 Bilagans frågeställningar och disposition 59

2 Näringslivets FoU-investeringar 65

2.1 Inledning ... 65

2.2 Näringslivets FoU-investeringar i Sverige 67

2.3 Näringslivets FoU-investeringar i internationell
jämförelse .. 68

2.4 FoU-intensiteten på branschnivå ... 75

2.5 Uppdelning av skillnader i FoU-intensitet mellan
länder ... 102

2.6 Företagsstrukturens betydelse för skillnaden i FoU-
intensitet mellan länder .. 109

2.7 Sammanfattande slutsatser ... 115

3 Specialisering, handel och internationalisering av
FoU ... 119

3.1 Inledning ... 119

3.2 FoU, handel och komparativa fördelar 121

Innehåll Bilaga 8 till LU15

6

3.3 Lokalisering av företagens FoU... 136

3.4 Producera eller forska – eller både och? 144

3.5 Effekter av internationalisering av FoU 155

3.6 Sammanfattade slutsatser ... 162

4 Sveriges innovationsförmåga i internationell belysning . 165

4.1 Inledning ... 165

4.2 Innovationer – kärt barn har många mått 166

4.3 Sveriges innovationskapacitet .. 175

4.4 Effektiva sätt att innovera för att slippa göra mera 189

4.5 Sammanfattande slutsatser ... 205

5 Effekter av direkta åtgärder för att stimulera FoU och
innovationer .. 209

5.1 Inledning ... 209

5.2 Motiv för direkta åtgärder .. 211

5.3 Fiskala incitament för FoU och innovationer – ingen
patentlösning .. 214

5.4 Akademisk forskning och offentlig-privat
forskningssamarbete viktigt för företagen 231

5.5 Utbildningssystemets utformning påverkar
innovationsbenägenheten ... 242

6 Effekter av indirekta åtgärder för att stimulera FoU
och innovationer .. 251

6.1 Inledning ... 251

6.2 Motiv för indirekta åtgärder .. 253

6.3 Immateriellt rättsskydd - lagom är bäst 256

6.4 Väl avvägda arbets- och produktmarknadsregleringar
kan främja innovationer ... 262

Bilaga 8 till LU15 Innehåll

7

6.5 Inget entydigt samband mellan konkurrens och
innovationer .. 272

6.6 Ökad öppenhet stimulerar innovationer 275

6.7 Finansiering av innovationer spelar stor roll och
fungerar relativt väl i Sverige .. 280

6.8 Beskattning av företag kan ha stor påverkan på
investeringar i FoU ... 293

6.9 Politiken kan påverka efterfrågan på innovationer, men
åtgärderna är svåra att utvärdera .. 300

6.10 Vikten av migration av högutbildad arbetskraft och
internationella studenter .. 309

6.11 Djupa lågkonjunkturer hämmar investeringar i FoU
och innovationer ... 316

7 Ekonomisk politik för stärkt innovationsförmåga 323

7.1 Inledning ... 323

7.2 Vilka insatser kan stärka FoU och innovationer i
svenska företag? .. 324

7.3 Innovationspolitikens komplexa villkor 344

Referenser .. 353

Summary .. 387

Appendix .. 413

9

Sammanfattning

Forskning, innovationer och ekonomisk tillväxt
(kapitel 1)

Forskning och innovationer i företag har genom historien haft en
avgörande betydelse för samhällsutvecklingen. Forskning och
utveckling (FoU) och andra former av s.k. immateriellt kapital som
är viktiga för att ta fram nya innovationer, har också betydelse för
långsiktig ekonomisk tillväxt. Sverige lägger förhållandevis stora
resurser på FoU, särskilt inom företagssektorn, och företagen
tycks överlag ha goda villkor för FoU. För att Sverige ska kunna
behålla sin ställning som en av de ledande forsknings- och
innovationsnationerna och därmed kunna tillgodogöra sig vinsterna
av detta i form av högre ekonomisk tillväxt och högre ekonomiskt
välstånd, krävs ett ständigt tillflöde av resurser och ansträngning på
flera plan. Med andra ord blir Sveriges förmåga att kontinuerligt
generera innovationer central för att upprätthålla välståndet.
Samtidigt innebär ökade investeringar i FoU och innovativ
verksamhet att resurser, som har en alternativ användning i form av
produktion eller andra investeringar, avsätts. Investeringar i FoU
och innovativ verksamhet är därför inte tillväxtskapande per se utan
förutsätter att avkastningen på investeringarna, t.ex. i form av
bättre produkter eller snabbare produktionsprocesser, är större än
den alternativa användningen av de resurser som företagen – och
för den delen samhället i stort – avsätter.

Länder som är mer FoU-intensiva har haft en högre tillväxt i
totalfaktorproduktiviteten under perioden 1995-2010. Men, det
innebär inte att sambandet mellan produktivitetstillväxt och FoU-
insatser är kausalt. Inte heller är FoU den enda faktorn som
förklarar varför vissa länder uppvisar högre tillväxt i totalfaktor-
produktiviteten. Sverige uppvisar en produktivitetstillväxt ungefär i

Sammanfattning Bilaga 8 till LU15

10

paritet med vad som förväntas givet FoU-intensiteten. Sverige har
haft en jämförelsevis snabb produktivitetstillväxt sedan mitten av
1990-talet. Det som utmärker den svenska produktivitetstillväxten
är att den, i större utsträckning än i andra OECD-länder, drivs av
totalfaktorproduktiviteten snarare än av att arbetskraften konti-
nuerligt får tillgång till mer kapital att arbeta med (s.k. kapital-
fördjupning).

I flera OECD-länder har den trendmässiga produktivitets-
tillväxten avtagit under den senaste tioårsperioden jämfört med den
närmast föregående tioårsperioden. Denna observation har skapat
en internationell debatt om förutsättningarna för långsiktig
produktivitetsutveckling i ekonomiskt avancerade länder. Denna
debatt handlar i stor utsträckning, men inte uteslutande, om vilken
betydelse innovationer och ny teknologi kan spela under kom-
mande decennier. Den avtagande, trendmässiga produktivitets-
tillväxten skulle kunna vara en indikation på att de mest
banbrytande innovationerna helt enkelt har tagit slut, att den
ekonomiskt utvecklade delen av världen nått ”peak innovation”.
Trots att debatten stadgas upp av allt bättre data och mer
forskning, är det svårt att avkunna någon definitiv ”dom” om
innovationernas bidrag till den ekonomiska tillväxten framöver.
Man kan dock konstatera att nya teknologisprång historiskt sett
ofta har föregåtts av en period av svag produktivitetstillväxt. Därtill
är resursutnyttjandet i många OECD-länder fortfarande lågt till
följd av de senaste årens finans- och skuldkris, vilket gör det svårt
att avgöra hur mycket av den svaga produktivitetstillväxten som är
konjunkturellt orsakad.

Länder som har goda förutsättningar att allokera resurser till
innovativa miljöer, kanske särskilt i företagen, och där dessa miljöer
fungerar väl, har också bättre förutsättningar att uppnå en hög
produktivitetstillväxt på längre sikt. Hur Sveriges innovations-
förmåga ser ut i förhållande till andra länder är därför en central
fråga för den ekonomiska politiken. Men, innovationer kan
produceras genom att antingen lägga mer resurser på innovations-
verksamhet eller genom att använda existerade resurser mer
effektivt. I bilagan används innovationskapacitet för att fånga – och
mäta – de resurser som ett samhälle gör tillgängliga för att kunna
generera nya innovationer. Centralt i detta sammanhang är de
FoU-resurser som företagen kan förfoga över och använda i

Bilaga 8 till LU15 Sammanfattning

11

produktionen av nya idéer och ny teknologi. Det bör dock
framhållas att samarbetet mellan FoU och innovationer är
långtifrån enkelt och att innovationer ofta är resultatet av andra
insatser i företagen än de som fångas av deras FoU-utgifter.

Begreppet innovationseffektivitet uttrycker hur effektiva länder
är när det gäller att omvandla en viss mängd resurser till
innovationer. Innovationseffektiviteten är nära förknippad med de
incitament som påverkar företagen att använda FoU-resurserna på
ett effektivt sätt. Exempel på sådana faktorer är konkurrensvillkor
på marknaden eller immaterialrättsligt skydd. Även om dessa
faktorer i många fall kan vara utanför företagens direkta kontroll,
påverkar de företagens sätt att internt organisera innovationsverk-
samheten. I såväl den ekonomisk-politiska debatten som den
nationalekonomiska forskningen om innovationsklimat görs sällan
någon åtskillnad mellan kapacitet och effektivitet, vilket kan leda
till att felaktiga slutsatser dras om vilka åtgärder som bäst främjar
en ökad innovationsförmåga.

Näringslivets FoU-investeringar (kapitel 2)

Företagssektorn – näringslivet – svarar för ca 70 procent av de
totala utgifterna för forskning och utveckling i Sverige. Olika
branscher är olika intensiva i sin FoU-användning och det är därför
viktigt att ta hänsyn till branschstrukturen vid jämförelser av FoU-
intensitet mellan länder. Ett antal slutsatser kan dras utifrån
tillgänglig statistik över dels utvecklingen av det svenska
näringslivets FoU-utgifter över tid, dels hur svenska företagens
FoU-utgifter ser ut i relation till andra OECD-länder:

 Det svenska näringslivet är ett av de mest FoU-intensiva inom
OECD. FoU-intensiteten har successivt ökat sedan början av
1980-talet. Under 2000-talet fortsatte svenska företag att öka
sin FoU-intensitet, men i lägre takt än under 1990-talet. Sedan
slutet av 1990-talet och fram till 2012 har FoU-intensiteten i det
svenska näringslivet till och med minskat en aning.

 Drygt hälften av all FoU i näringslivet återfinns inom
branscherna ”Datorer, elektronikvaror och optik”, ”Lastbilar,
andra tunga motorfordon och andra transportmedel” samt

Sammanfattning Bilaga 8 till LU15

12

”Farmaceutiska basprodukter, läkemedel”. Dessa branscher är
också de mest forskningsintensiva.

 Sverige utmärker sig med att ha en jämförelsevis mycket hög
FoU-intensitet inom den privata tjänstesektorn. Detta kan vara
en indikation på att uppgraderingen av, och specialiseringen
mot, forskningsintensiva tjänster har gått längre i Sverige än i
jämförbara länder. En annan förklaring kan vara att av-
knoppning och s.k. outsourcing av tjänster har skett i högre
utsträckning (eller tidigare) i Sverige.

 Högteknologiska branscher har högst FoU-intensitet i samtliga
OECD-länder. I Sverige är dock betydelsen av högteknologiska
branscher mindre än i Finland, USA och Storbritannien.

 Specialisering mot ett antal FoU-intensiva branscher är inget
unikt för Sverige utan ett generellt mönster. Vilka branscher
som är mest FoU-intensiva kan dock variera från land till land.
Länder med en hög specialiseringsgrad (med avseende på
branscher) har också generellt sett en högre FoU-intensitet.

 Sverige har ett positivt ”FoU-gap” i förhållande till jämförbara
länder. Detta gap härrör sig från att det svenska näringslivet är
specialiserat mot branscher med hög FoU-intensitet, men
framför allt på att den svenska FoU-intensiteten är hög överlag.

 I Sverige, liksom i många andra länder med ett FoU-intensivt
näringsliv, svarar stora företag för den övervägande delen av all
FoU i näringslivet. Skillnader i företagsstruktur spelar roll för
att förklara skillnader i FoU-intensitet (FoU-gap) mellan
länder. Det faktum att ett mindre antal stora företag svarar för
lejonparten av hela näringslivets (och landets) FoU och 1-3
företag kan svara för nästan all FoU på branschnivå, gör det
vanskligt att jämföra länder utifrån aggregerade mått. En allsidig
belysning av såväl hur FoU-investeringarna utvecklas som hur
de påverkas av olika åtgärder bör därför även studera
utvecklingen på företagsnivå (mikrodata) eller till och med i
enskilda företagskoncerner.

 Det finns ett negativt samband mellan FoU-intensitet och
företagsstorlek. USA:s positiva FoU-gap gentemot EU tycks
inte bara bero på att USA är mer specialiserat mot branscher
med högre FoU-intensitet utan också på att landet har en
(något) jämnare fördelning av FoU-intensiteten med avseende
på företagsstorlek än EU. Framför allt har USA varit

Bilaga 8 till LU15 Sammanfattning

13

framgångsrika i att få fram mellanstora FoU-intensiva företag
inom snabbväxande branscher.

Specialisering, handel och internationalisering av FoU
(kapitel 3)

Sveriges ekonomiska välstånd har under lång tid varit beroende av
handel och andra ekonomiska relationer med omvärlden. Dessa
relationer har möjliggjort en effektivare användning av resurser
samtidigt som tillvaratagandet av idéer och ny teknologi har
underlättats. På så vis har produktiviteten kunnat höjas, vilket har
genererat högre reallöner och högre sysselsättning, om än inte
nödvändigtvis i just de branscher som sett en ökad internationell
konkurrens.

Trots att världshandeln har ökat kraftigt i omfattning och att
framför allt finansiellt kapital, men även i allt större utsträckning
arbetskraft, rör sig förhållandevis fritt över landgränserna, tycks
framtagandet av ny teknologi vara förhållandevis djupt rotad i de
multinationella företagens hemländer. Men även om företagens
FoU-investeringar är trögrörliga över landgränserna, har betydande
förändringar i de multinationella företagens lokalisering av FoU ägt
rum. Detta kommer sannolikt på sikt påverka förutsättningarna för
produktion och sysselsättning och därmed det ekonomiska väl-
ståndet. Företagens FoU har också blivit mindre geografiskt
koncentrerad under inledningen av 2000-talet, vilket är en
indikation på att företagens FoU-investeringar blivit mer
globaliserade.

Tillgången på FoU-kapital och kvalificerad arbetskraft har
kommit att bli en viktigare faktor för att förklara internationell
specialisering och därmed handelsmönster. Det sker också en allt
större handel med FoU-tjänster, antingen direkt genom tjänste-
export från FoU-tjänsteföretag, men också indirekt genom
betalningar inom koncerner (mellan länder) för den FoU som
utförs i ett land men som används i produktion utomlands. En
annan viktig, pådrivande faktor bakom att FoU i allt större
utsträckning globaliseras är att fler länder integreras i världs-
ekonomin och därmed blir intressanta som forskningsnationer.
Lokal FoU-närvaro på dessa nya marknader blir viktigare för att

Sammanfattning Bilaga 8 till LU15

14

kunna anpassa produkter efter lokala krav och önskemål. I takt
med att internationellt ägande av företag har ökat, hamnar en större
del av FoU under utländsk ägarkontroll.

Det är svårt att med hjälp av befintliga data på ett tillfreds-
ställande sätt försöka belysa alla de drivkrafter och effekter som
förknippas med denna form av internationalisering. De över-
väganden som företag gör när det gäller beslut om var de ska
förlägga sin produktion och sin FoU är i många fall komplexa och
varierar inte bara från bransch till bransch, utan förmodligen också
från företag till företag. Trots begränsade möjligheter att fånga
dessa ofta komplexa samband utkristalliserar sig ett antal slutsatser:

 Det finns ett positivt samband mellan FoU-intensitet och mått

på svenskt näringslivs komparativa fördelar i ett antal branscher.
Sammantaget uppvisar Sverige inte komparativa fördelar i
högteknologisk export. FoU-intensitet påverkar inriktningen på
den svenska varuexporten, men FoU-intensitet är långt ifrån
den enda faktorn av betydelse för att förklara näringslivets
internationella specialisering.

 Svensk tjänsteexport har ökat kraftigt under 2000-talet. Detta
beror till viss del på att exporten av FoU-tjänster har ökat, men
utvecklingen har också skett till följd av att ersättningen till
svenska huvudkontor för den FoU som används i produktionen
utomlands har ökat. FoU-intensiteten har betydelse för
tjänstebranschernas internationella konkurrenskraft. Sverige får
dessutom betydande intäkter av export av patent, licenser,
royalties m.m. och uppvisar en positiv teknologisk handels-
balans.

 Trots att flera, större länder, som Kina och Indien, har
integrerats i världsekonomin och blivit betydelsefulla FoU-
länder, sker merparten av företagens FoU-investeringar alltjämt
i höginkomstländer.

 Skalfördelar (marknadspotential), tillgång på kvalificerad arbets-
kraft samt omfattning och kvalitet på ett lands innovations-
system tycks vara de viktigaste faktorerna bakom de multi-
nationella företagens lokaliseringsbeslut. Relativa kostnads-
skillnader har en mindre påverkan, men utformningen av skatte-
systemet samt förekomsten av riktade subventioner påverkar
FoU-företagens lokaliseringsbeslut.

Bilaga 8 till LU15 Sammanfattning

15

 Till följd av fallande handels- och koordineringskostnader har
multinationella företag ökade möjligheter att geografiskt
separera produktion och FoU samt förlägga olika delar av
värdekedjan där förutsättningarna är som bäst. Det finns
emellertid inget entydigt stöd för att produktion och FoU
separeras i alla branscher eller att separation blir allt vanligare.
Det finns snarare vissa indikationer på att produktion och FoU i
ökad utsträckning samlokaliseras. Graden av samlokalisering av
produktion och FoU tycks variera mellan olika branscher.

 Utlokalisering av FoU tycks vara komplement snarare än
substitut till inhemsk FoU. Utlokalisering av FoU kan öka
efterfrågan på FoU-tjänster i hemlandet i takt med att företagen
expanderar utomlands. Den inhemska FoU:n kan också dra
nytta av FoU som utförs i andra länder, antingen av det egna
företaget eller genom goda forskningsmiljöer i värdländerna.

 Kinas betydelse som värdland för stora, svenska koncerners
FoU har ökat betydligt. Under 2000-talet har Asien gått om
Nordamerika som den näst viktigaste (efter Europa) mottagar-
regionen för stora, svenska internationella koncerners FoU.

 Utländska företags etablering av FoU medför flera potentiellt
positiva effekter för FoU i värdlandet. De inhemska företagen
kan stimuleras till att öka sin FoU för att förbli konkurrens-
kraftiga, de kan få tillgång till större finansiella resurser för
FoU-verksamhet och strukturomvandling mot en expansion av
högteknologiska branscher kan påskyndas.

 Gränsöverskridande fusioner och förvärv verkar, om något, vara
positivt för FoU:n i de (inhemska) förvärvade företagen.
Farhågorna för att den inhemska forskningsbasen skulle
urholkas till följd av en ökad utländsk kontroll förefaller vara
överdrivna eller åtminstone inte grundade i solida empiriska
resultat. Det finns få systematiska studier, i synnerhet av de
långsiktiga effekterna, av utländska fusioner och förvärv på den
inhemska FoU-basen.

Sammanfattning Bilaga 8 till LU15

16

Sveriges innovationsförmåga i internationell belysning
(kapitel 4)

Det är svårt att ge en entydig bild av Sveriges innovationsförmåga,
inte minst eftersom att det är svårt att på ett tillfredsställande sätt
mäta resultaten - ”output” - av innovationsverksamhet. Patent
används ofta som ett mått i studier av resultaten från innovat-
ionsprocessen, men detta mått är av flera skäl trubbigt och lämpar
sig bättre för studier av innovationer inom tillverkningsindustrin än
inom de snabbväxande tjänste- och konsumtionsvarubranscherna.
Vid sidan av patent har andra, mer ändamålsenliga mått på
innovationer tagits fram, t.ex. andelen nya produkter av total om-
sättning. Ett problem med att använda dessa mått är dels att det
enbart finns korta tidsserier, dels att de tycks samvariera svagt med
vanligt förekommande, makroekonomiska mått på innovationer
(som t.ex. FoU-intensitet). Trots mätproblemen kan några
slutsatser ändå dras:

 Sverige har av allt att döma en hög innovationskapacitet enligt
tillgängliga mått och indikatorer.

 Företagens samlade FoU-utgifter har en positiv påverkan på
innovationskapaciteten, mätt som patentgrad, även sedan
hänsyn tagits till den befintliga patentstocken, såväl i hemlandet
som utomlands. De ekonometriska skattningarna som görs i
bilagan visar att den utländska patentstocken är särskilt
betydelsefull för att generera (inhemska) innovationer.
Befolkningsrika länder tycks dessutom, allt annat lika, vara mer
patentbenägna än mindre befolkningsrika länder. Detta resultat
kan indikera att tillgång till en stor hemmamarknad gynnar
innovationsförmågan. Resultaten bör dock tolkas med viss
försiktighet.

 Sett till den ”råa” relationen mellan insatsfaktorer, framför allt
FoU-utgifter, tycks Sverige, generera få innovationer (i termer
av patent) relativt många andra, jämförbara länder. Det är dock
värt att poängtera att Sveriges förhållandevis höga FoU-utgifter
även fyller funktionen att kunna ta till sig och använda
innovationer som genereras i andra länder. Mer sofistikerade
statistiska analyser av sambandet mellan FoU-insatser och
resultat i form av patent ger vid handen att Sverige är ett land

Bilaga 8 till LU15 Sammanfattning

17

med hög innovationseffektivitet som ligger nära, eller på,
teknologifronten.

 Studier visar att innovationseffektivitet påverkas av utform-
ningen av både nationella innovationssystem och ramvillkor.
Detta innebär att det går att stödja en effektivare innovations-
process med politiska åtgärder.

Effekter av direkta åtgärder för att stimulera FoU och
innovationer (kapitel 5)

Marknaden för innovationer är inte perfekt i en rad avseenden.
Kunskapens publika natur och förekomsten av överspillnings-
effekter (eller externaliteter) driver in en ”kil” mellan den företags-
ekonomiska och den samhällsekonomiska avkastningen på
investeringar i FoU för att ta fram nya metoder och ny teknologi.
Denna kil kan leda till att en oreglerad marknad underinvesterar i
FoU jämfört med vad som är samhällsekonomiskt optimalt, vilket
ger ett argument för offentliga ingripanden i marknaden för FoU
och innovationer.

Det offentliga har spelat en viktig roll för forskning och
innovationer i företagen under lång tid. Det offentliga
engagemanget skiljer sig åt mellan olika länder både när det gäller
omfattningen och val av insatser. Över tid har dock de flesta
OECD-länder valt att lägga allt mer offentliga resurser i för-
hållande till ekonomins storlek på FoU. Jämfört med andra
OECD-länder lägger offentliga myndigheter i Sverige stora
resurser på FoU i förhållande till ekonomins storlek (BNP).

Marknadsmisslyckanden är i praktiken svåra att belägga och
skiljer sig mellan marknader och branscher, men framför allt mellan
olika typer av forskning. Förekomsten av marknadsmisslyckanden
är inte heller ett tillräckligt motiv till varför det offentliga ska gripa
in, i synnerhet inte när det gäller FoU och innovationsverksamhet i
vinstdrivande företag. Offentliga ingripanden kan också bidra till
att resurser används på fel sätt och i värsta fall leder till ett sämre
utfall än vad som hade blivit fallet i frånvaro av ingripandet.

Omfattande fiskala incitament, framför allt i form av
skatteincitament, och hög FoU-intensitet finns i Sydkorea, USA
och, om än i mindre utsträckning, Japan. Sverige, tillsammans med

Sammanfattning Bilaga 8 till LU15

18

Danmark, Finland, Israel, Schweiz och i viss mån Tyskland, har
förhållandevis begränsade fiskala incitament, men uppvisar ändå en
hög FoU-intensitet. Detta indikerar att kausaliteten mellan fiskala
incitament och FoU-intensitet kan gå åt andra hållet: förekomsten
av omfattande fiskala incitament kan vara en indikation på brister i
andra delar av innovationssystemet eller på svaga ramvillkor som
gör avkastningen på FoU lägre. Detta kan medföra att regeringarna
i dessa länder i stället väljer att kompensera för de svaga ram-
villkoren genom att erbjuda generösa subventioner och/eller
skatteincitament.

De fiskala incitamenten tycks överlag ge önskvärd effekt i form
av ökade FoU-utgifter i företagen (s.k. resursadditionalitet) och,
om än i mindre utsträckning, en högre innovationsintensitet (s.k.
resultatadditionalitet). Effekterna av direkta forskningsstöd varie-
rar mellan olika typer av företag respektive forskningsinriktning;
stöd till grundläggande forskning (i företagen) verkar ha en högre
samhällsekonomisk avkastning än stöd till mer tillämpad forskning
eftersom överspillningseffekterna av den förra typen är större.
Flera studier visar emellertid att kostnadseffektiviteten i de fiskala
åtgärderna i många fall är låg. För att åstadkomma någon betydande
ökning – så att effekterna blir synliga i makrodata – av företagens
FoU eller innovationer krävs ganska omfattande inkomst-
minskningar eller utgiftsökningar. Dessa måste då vägas mot andra
angelägna ändamål som kräver offentlig finansiering.

Utbildnings- och forskningsinstitutionernas, inte minst
universitetens, roll för innovationer i företag verkar ha ökat över
tid. Av europeiska företag är svenska, tillsammans med danska och
finska, företag de som anser att universitet och forsknings-
organisationer har bidragit mest till företagets innovationer.
Offentligt finansierad och utförd akademisk forskning torde i de
flesta fall stimulera FoU och innovationer i företagen. Akademisk
forskning utgör en slags infrastruktur – i likhet med traditionell
infrastruktur som vägar, järnvägar etc. – som inte företag ensamma
kan få lönsamhet i eftersom det är svårt att ta betalt för de tjänster
som forskningen genererar. Icke desto mindre kan offentligt
finansierad akademisk forskning bidra till att öka konkurrensen om
knappa resurser, vilket via pris- och lönebildningseffekter, leder till
en undanträngning av privat forskning. Det troliga är dock att

Bilaga 8 till LU15 Sammanfattning

19

nettoeffekten är positiv givet att den offentligt utförda forskningen
är av god kvalitet.

De flesta företag har en drivkraft att koncentrera sin verksamhet
nära likartade företag eller företag som tillhandahåller viktiga
insatsvaror- och tjänster. Resultaten från studier som försöker
uppskatta överspillningseffekterna mellan universitet och
företag, indikerar att företagens FoU gynnas av att vara lokali-
serade nära universitet som bedriver avancerad forskning.
Effekterna är större inom högteknologibranscher som t.ex. läke-
medel. Den nationalekonomiska forskningen kring agglomeration
och klusterbildning tillmäter politiska åtgärder en betydande roll i
att ”följa med” marknadskrafterna och skapa goda förutsättningar
för lokalisering av ekonomisk aktivitet, inklusive innovationer.
Samma forskning betonar också att utmärkande för befintliga
kluster är att de utgör ett komplicerat, ekonomiskt ekosystem som
svårligen låter sig kopieras. Eftersom den geografiska närheten till
universitetens forskningslaboratorier är av särskild vikt för att
överspillningseffekterna ska uppstå kan tillgången på infrastruktur,
mark och lokaler i den direkta närheten till forskningscentra vara
en viktig faktor att beakta för beslutsfattare som vill underlätta för
samarbete mellan universitet och företag.

Överlag är det vanligare att stora företag deltar i samarbete med
offentliga forskningsinstitutioner än att mindre och medelstora
företag gör det. Bland OECD-länder är det i särklass vanligast att
företag i Finland deltar i samarbete med offentliga forsknings-
institutioner. Sverige tillhör de OECD-länder med högst andel
företag som deltar i FoU-samarbete med offentliga institutioner, i
synnerhet bland de större företagen. Metodproblemen vid
utvärderingar av deltagandet i forskningssamarbete mellan
offentliga forskningsinstitutioner och företag är betydande. De (få)
utvärderingar som finns ger dock ett stöd för att forsknings-
samarbete kan vara en hävstång för att öka företagens innovationer
och få spridning av dessa innovationer genom citeringar. Effekterna
av deltagande i samarbete verkar vara större för de företag som
redan är innovativa, har tidigare erfarenheter av samarbete, ingår i
forskningsnätverk med andra företag etc. Det är därför en
utmaning för ansvariga myndigheter att väga av att programmen
sannolikt ger störst avkastning – i termer av innovativ verksamhet –
om programmen riktas till de som redan är framgångsrika mot den

Sammanfattning Bilaga 8 till LU15

20

uppenbara risken att samarbete sker med företag som skulle klara
sig relativt sett bra utan stödet.

Det finns ett statistiskt signifikant, positivt samband mellan
individers utbildningsnivå och deras innovativitet, men kausalitet-
eten i sambandet är inte självklar. Utbildningsnivån i Sverige har
ökat avsevärt under de senaste decennierna. Andelen med endast
förgymnasial utbildning har minskat, och andelen som har någon
form av universitetsutbildning har mer än fördubblats och är i dag
över 40 procent. I ett internationellt perspektiv är det förhållande-
vis många i Sverige som har en teoretisk utbildning på högre nivå
men det är relativt ovanligt med kortare yrkesförberedande
utbildningar. Flera framväxande länder, däribland Kina och Indien,
har pekat ut utbildning inom naturvetenskap och teknik (NT) som
effektiva metoder för att främja (framtida) tillväxt. Samtidigt har
andelen studenter som tar examen i NT-ämnen minskat i många
länder över tid, vilket även gäller i exempelvis Kina.

För att säkra de innovativa företagens tillgång till kvalificerad
arbetskraft men även för att stimulera innovationer mer direkt är
det av största vikt att den högre utbildningen håller hög kvalitet
och svarar upp mot företagens arbetskraftsefterfrågan.

Effekter av indirekta åtgärder för att stimulera FoU och
innovationer (kapitel 6)

Ett lands innovationsförmåga bestäms även av (indirekta) ram-
villkor. I stor utsträckning är de ramvillkor som påverkar
företagens FoU och innovationer desamma som påverkar deras
investeringar, samarbeten och sätt att organisera sig internt. Ram-
villkoren tar i första hand sikte på ekonomins utbudssida, dvs. de
villkor som påverkar i vilken omfattning realkapital, immateriellt
kapital (inklusive humankapital), finansiellt kapital och andra
produktionsfaktorer tillgängliggörs för företagen. Men, ramvillkor
kan också påverka efterfrågan på innovationer. Betydelsen av olika
ramvillkor skiftar beroende på ett lands ekonomiska utvecklings-
nivå. Indirekta och direkta åtgärder samspelar. Ett land som har väl
fungerande ramvillkor för FoU och innovationer behöver kanske
inte använda sig av direkta åtgärder, som exempelvis direkta FoU-
stöd och skattelättnader, för att stimulera FoU-investeringar.

Bilaga 8 till LU15 Sammanfattning

21

Gynnsamma ramvillkor kan också underlätta kommersialisering av
forskningsresultat som tas fram av offentliga forsknings-
institutioner.

Det finns en bred konsensus kring att det är viktigt med någon
form av miniminivå för immateriellt rättsskydd, men såväl
teoretisk som empirisk forskning är splittrad kring hur omfattande
detta skydd ska vara. Det finns dessutom andra sätt än patent att
skydda innovationer, t.ex. hemlighetsmakeri, små ledtider till
marknadsintroduktion, kortare tid till nästa innovation osv.
Immateriellt rättsskydd kan de facto underlätta spridningen av
idéer eftersom alternativet är att innovationerna hemlighålls så
länge som möjligt. Med immateriellt rättsskydd får trots allt andra
företag och individer ändå tillgång till ny kunskap, även om det
finns begränsningar i hur de kan använda denna kunskap för egen
vinning. Det är viktigt att göra en distinktion mellan patentets
längd (hur länge patentet är giltigt) och dess bredd (hur omfattande
patentet är, dvs. hur många aspekter av innovationen som patentet
skyddar). Slutsatserna kring ett optimalt patents bredd och längd
varierar med antaganden om bl.a. kostnader, etableringshinder och
konsumenternas preferenser. Beslutsfattare måste finna den
delikata balansen mellan att gynna både de tidiga innovatörerna och
de efterföljande innovatörerna. Hur balansen mellan för- och
nackdelar ska uppnås kommer också att bero på ett antal andra
faktorer som kan skilja sig åt mellan länder, t.ex. öppenhet och
ekonomisk utveckling.

Regleringar på arbets- och produktmarknaderna har på senare
tid lyfts fram som viktiga när det gäller att förklara innovations-
verksamhet i företag, branscher och länder. Den växande empiriska
litteraturen är dock i mångt och mycket oenig avseende vilken
effekt regleringar har på innovation. Detta beror framför allt på att
en enskild reglering kan ha olika effekter på olika delar av
innovationsprocessen, vilket blir tydligt när skillnad görs mellan
resursinsatser (t.ex. utgifter för FoU) och resultat (t.ex. patent).
Effekterna beror också ofta på hur regleringen implementeras.

Tidigare studier finner visst empiriskt stöd för att mer
flexibilitet på arbetsmarknaden, t.ex. i form av ett svagare anställ-
ningsskydd, ger fler innovationer. Effekten tycks vara större för
högteknologiska branscher. Sambandet mellan arbetsmarknads-
regleringar och innovationer kan dock förväntas gälla på kort sikt;

Sammanfattning Bilaga 8 till LU15

22

regleringar som får företag att behålla sina anställda under kriser
kan ha en positiv inverkan på innovation och radikala genombrott
på längre sikt. Sverige uppvisar en högre relation mellan
investeringar i kunskapsbaserat kapital och BNP än vad som
motiveras av ett enkelt regressionssamband mellan anställnings-
skydd och andelen kunskapskapital. Med andra ord finns det andra
faktorer än anställningsskyddet som är viktiga(-re). Mer generellt
är rörlighet på arbetsmarknaden en viktig kanal för att sprida
kunskaper och därmed generera överspillningseffekter. Den
empiriska litteraturen av effekterna av forskarrörlighet på innovat-
ioner tyder på att forskningsresultat och innovationer sprids med
forskare som byter arbetsplats. Företag ökar sin innovations-
förmåga av att ta emot nya forskare.

Produktmarknadsregleringar som försvårar konkurrens och
nyetableringar är negativt relaterade med produktivitetstillväxten.
Den negativa effekten är större ju längre bort ett land befinner sig
från den teknologiska fronten, eftersom sådana regleringar kan
hindra anammande av nya teknologier. Sambandet mellan produkt-
marknadsregleringar och innovationer är dock inte entydigt, och
det finns även empiriskt stöd för att effekten av regleringar till och
med kan vara positiv i närheten av teknologifronten. Sveriges
relativa position när det gäller regleringar på produktmarknader
och kostnader för att starta företag varierar beroende på index men
Sverige verkar befinna sig runt genomsnittet inom OECD när det
gäller produktmarknadsregleringar.

Nationalekonomer har länge försökt förstå vilken effekt
konkurrensregler har på investeringar i FoU. Somliga menar att
konkurrens är nödvändigt för att skapa incitament för företagen att
göra FoU-investeringar, medan andra menar att viss monopolmakt
krävs för att innovation ska komma till stånd. Det finns även en
växande forskningslitteratur som kommer fram till att sambandet
mellan konkurrens och FoU snarare påminner om ett uppochner-
vänt ”U”. Det U-formade sambandet mellan FoU och konkurrens
antas bland annat bero på avståndet till teknologifronten, där
konkurrens har en positiv effekt på FoU bland teknologiskt
avancerade företag, men en negativ effekt på FoU bland
eftersläpande företag. Ny forskning indikerar också att sambandet
mellan FoU och konkurrens kan bero på företagsstorlek och
innovationskostnader i en industri.

Bilaga 8 till LU15 Sammanfattning

23

Internationell handel och direktinvesteringar stimulerar
företagens FoU och innovationer genom flera kanaler. Handel
möjliggör att länders komparativa fördelar tas till vara och länder
som har goda förutsättningar för högt kvalificerad arbetskraft
kommer sannolikt att specialisera sig inom FoU och hög-
teknologisk produktion. Tillgången till utländska marknader
möjliggör också för företagen att fördela (fasta) kostnader
förknippade med innovationsverksamhet över de större volymer
som kan uppnås genom export. Därmed ökar den förväntade
avkastningen på innovationsprojekten. Ökad importkonkurrens
kan stimulera inhemska företag att bli mer innovativa som ett sätt
att ”hinna undan” den ökade konkurrensen. Handel och andra
former av ekonomiskt utbyte över landgränserna, inte minst
utländska direktinvesteringar, är också viktiga kanaler för att sprida
ny kunskap och ny teknologi.

I den ekonomisk-politiska debatten framhålls ofta att ett gott
innovationsklimat för företagen är viktiga för att öka exporten. Ett
antal studier visar emellertid på att ökad importkonkurrens på
insatsvaror från låglöneländer har varit viktiga för att främja mer
innovativa – och därmed mer produktiva – företag i länder med
högre lönekostnader. Tillgång till billigare insatsvaror möjliggör för
företagen i högkostnadsländer att specialisera sig mot produkter
med ett högre förädlingsvärde. De blir också generellt mer
produktiva, vilket gör det än mer intressant för företagen att
avsätta resurser för innovativ verksamhet. Reformer som under-
lättar handel med insatsvaror kan därmed bidra till att öka
avkastningen på innovationer.

Ett väl fungerande och dynamiskt system för innovations-
finansiering är viktigt för att kunna utveckla framtida tillväxt-
branscher. Innovationsprojekt kännetecknas av långa väntetider,
osäkerhet och stora risker. Det gör det svårare att finansiera
innovationsprojekt än andra projekt. Den inneboende osäkerheten
kopplad till innovationers förväntade avkastning gör att potentiella
finansiärer är tveksamma inför att tillhandahålla finansiering i ett
tidigt skede av innovationsprocessen.

Jämförelser mellan länder visar, på en aggregerad nivå, att
möjligheterna till finansiering, exempelvis i termer av att få
banklån, är relativt goda i Sverige. I Sverige är det relativt andra
EU-länder få företag som anger att tillgång på (privat) finansiering

Sammanfattning Bilaga 8 till LU15

24

är ett stort problem; Sverige uppvisar den största andelen företag
som anser att finansiering inte är ett problem. Till skillnad från
många andra OECD-länder tycks svenska företag inte ha drabbats
lika hårt av finanskrisen när det gäller att förnya banklån.

Utöver (bank-)lån och det egna kassaflödet är riskkapital en
annan förekommande finansieringsform. Utbudet av riskkapital
skiljer sig kraftigt åt mellan länder när det gäller hur stora belopp
riskkapital som investeras och i vilket skede (av produk-
tens/processens utveckling till att vara färdig för marknads-
introduktion) som investeringen görs. I Sverige är det mindre
vanligt än i andra OECD-länder med innovationsfinansiering via
s.k. affärsänglar och ännu mer ovanligt med riskkapital. När sådana
investeringar väl görs är dock de genomsnittliga nivåerna
jämförelsevis höga. I Sverige är fördelningen mellan finansiering i
tidigt och senare skede relativt jämn, men i USA är det betydligt
vanligare med finansiering i senare skeden.

Många OECD-länders regeringar försöker på olika sätt att
ingripa i marknaden för riskkapital och även aktivt öka tillgången
på riskkapital genom direkt eller indirekt ägande i målföretag, t.ex.
genom statliga riskkapitalfonder/-bolag, saminvesteringsfonder
eller s.k. ”fond-i-fonder”. Statlig finansiering, framför allt i form av
bidrag men även statliga lån, är vanligt i Sverige (ungefär en
tredjedel av det totala kapitalet som investeras i s.k. startup-företag
utgörs av statlig finansiering). Andelen medel från det offentliga
ligger på en mycket högre nivå än i exempelvis amerikanska
startup-företag. Tillgången till (risk-)kapital i tidiga faser är, enligt
tillgängliga data, förhållandevis god i Sverige samtidigt som de
statliga investeringarna huvudsakligen sker i senare faser.

Det finns få studier av effekterna av offentliga riskkapital-
satsningar på FoU och innovationer. För Sveriges del tycks positiva
effekter av statlig s.k. såddfinansiering förutsätta att patent redan
har kommersialiserats i någon utsträckning. Patent med mer
marknadsorienterade statliga lån som ges under kommersiali-
seringsfasen har däremot ungefär samma vinstutfall och benägen-
het att förnyas som genomsnittet av andra kommersialiserade
patent. Sett i ljuset av dels att riskkapitalinvesteringar tillgodoser en
mycket begränsad del av företagens finansieringsbehov, dels att
utbudet av riskkapital i Sverige är förhållandevis gott ter sig insatser

Bilaga 8 till LU15 Sammanfattning

25

för att öka tillgången på offentligt riskkapital inte som en
avgörande faktor för att stimulera företagens innovationsförmåga.

Offentliga och privata riskkapitalinvesteringar kan vara komple-
ment till varandra om de görs på rätt sätt. Medverkan från privata
aktörer kan fungera disciplinerande och ställa krav på lönsamhet
samtidigt som de offentliga medlen kan bidra till att både hantera
den osäkerhet som är regel vid investeringar i tidiga faser och i
innovationer som inte ännu har nått marknaden. Den offentliga
medfinansieringen bör vara tillräckligt stor för att göra skillnad,
men heller inte för stor i förhållande till de privata aktörernas
finansiering. Om det offentligas andel av finansieringen är för stor,
kan det minska de privata finansiärernas drivkrafter att säkerställa
att investeringen görs enligt de bästa marknadsförutsättningarna.

Utformningen av den generella skattepolitiken påverkar
företagens avkastning efter skatt på investeringar i FoU, och
påverkar därmed mängden kunskapskapital och hur det används i
produktionen. Generellt gäller att rörliga skattebaser, i synnerhet
de som är internationellt rörliga, bör beskattas lägre än mindre
rörliga. Immateriellt kapital kan antas vara internationellt rörligt,
åtminstone på längre sikt. Det talar, allt annat lika, för att av-
kastningen från immateriellt kapital ska möta en lägre skattesats för
att behålla dessa aktiviteter i landet och för att maximera de
offentligfinansiella intäkterna.

Multinationella företag har stora möjligheter att utnyttja
skillnader i beskattning mellan olika länder. Genom skatteplanering
kan de multinationella företag som har sitt säte i länder med relativt
hög beskattning föra över ägandet av patent till dotterbolag i länder
med lägre beskattning. Ett uppenbart problem med skatteplanering
kring investeringar i immateriellt kapital är att det leder till s.k.
skattebaserodering, dvs. skattebaserna i företagens hemländer
minskar, vilket gör att högre skatter måste tas ut på andra
skattebaser (för samma nivå på de offentliga utgifterna). Men,
förekomsten av skattemässigt gynnsamma villkor för vinster från
t.ex. patent kan också få realekonomiska effekter, dvs. påverka
nivån på investeringar i immateriella tillgångar samt var frukterna
av dessa investeringar kommer till användning. Flera länder,
däribland Sverige, vidtar olika former av åtgärder för att begränsa
de multinationella företagens skatteplanering. Det är svårt att med
någon större precision uppskatta vilken betydelse möjligheterna till

Sammanfattning Bilaga 8 till LU15

26

skatteplanering för multinationella företag har för investeringar i
immateriella tillgångar och innovationer. Eftersom det är svårare
för nya, mindre innovationsföretag att dra nytta av möjligheter till
internationella skatteupplägg, kan det på sikt hämma innovations-
förmågan i ett land, eller åtminstone möjligheterna till att ta fram
nya, radikala innovationer. Det finns vidare en risk för att länder
kan kastas in i en ”kapplöpning mot botten” när det gäller att
försöka stimulera eller hålla kvar de multinationella företagens
innovationer i det egna landet. Detta leder inte bara till en
urholkning av skattebaserna, utan också till att det blir mindre
sannolikt att investeringar i FoU och annat immateriellt kapital
hamnar på de platser som har de bästa grundförutsättningarna för
forskning och innovationer.

Det offentliga kan främja innovationer i företagen genom att
öka efterfrågan på innovationer. Det kan handla om att helt
enkelt etablera en marknad som inte har funnits tidigare, t.ex. på
grund av höga inträdesbarriärer eller traditioner (historieberoende),
eller göra en existerande marknad större (efterfråga större
volymer). Genom att det offentliga på olika sätt garanterar att det
finns en efterfrågan (till ett rimligt pris) på företagens innovationer
kan osäkerheten kring innovationsprojektet reduceras. Vidare kan
det offentligas roll som kund ses som en kvalitetsstämpel av
potentiella investerare och finansiärer, vilket minskar de kredit-
restriktioner som innoverande företag kan möta, i synnerhet om de
är nya och/eller små. Ett annat, vanligt förekommande motiv till att
det offentliga ska skapa en efterfrågan på innovationer, utöver den
som marknaden själv klarar av att generera, är att ge en bransch ett
försprång gentemot motsvarande branscher i andra länder. Syftet är
att bidra till att höja den inhemska branschens – eller till och med
hela landets – konkurrenskraft och tillväxt.

En ökad efterfrågan kan åstadkommas, i princip, genom
offentlig upphandling samt genom regleringar och standarder med
ett uttalat syfte – om än inte nödvändigtvis som huvudsyfte – att
stimulera framväxten av ny teknologi. Prisbaserade instrument
(t.ex. prisgarantier, differentierade avgifter, rabatter, checkar eller
minskad skattebelastning) riktade till konsumenter eller företag för
att de ska efterfråga en viss teknik kan också bidra till att öka
efterfrågan på – och därmed framväxten av – nya, produkter och
processer.

Bilaga 8 till LU15 Sammanfattning

27

Användningen av efterfrågeinriktade åtgärder har hittills varit
tämligen marginell i förhållande till andra sätt för det offentliga att
stimulera innovationer. En förklaring till det är att det ofta ställs
mycket stora krav på myndigheterna när det gäller kunskap om
bransch- och teknologispecifika förhållanden, inte minst när det
gäller innovationsupphandling. Det finns också betydande risker
med att efterfrågeinriktade åtgärder, i synnerhet regleringar och
tekniska standarder, utformas på ett sätt som blir för ingripande i
ekonomins funktionssätt, t.ex. genom att hindra nyetableringar.
Det kan då leda till att den samlade produktionen eller syssel-
sättningen blir lägre även om ingreppet skulle leda till (ytterligare)
innovationer. Komplicerade regleringar och standarder kan också
leda till att marknader fragmenteras och monopoliseras för att det
blir för dyrt för, framför allt de mindre, företagen att leva upp till
regleringarna och anpassa sig till standarder. Att på förhand
beräkna de samhällsekonomiska kostnaderna och intäkterna av
efterfrågeinriktade åtgärder är därför mycket svårt. Efterfrågein-
riktade åtgärder kan också vara behäftade med dödviktskostnader,
dvs. de skapar en efterfrågan på marknaden som annars hade
uppkommit genom hushållens och företagens preferenser i
kombination marknadsekonomins jämviktsskapande mekanismer.

Tillgången på kvalificerad arbetskraft är en förutsättning för
att innovationer ska komma till stånd. Högre kunskapsnivåer gör
inte bara att ett land kan ta fram egna, nya innovationer utan höjer
dess kapacitet att ta till sig, men också implementera och sprida,
andras idéer. Företag efterfrågar i allt högre utsträckning hög-
utbildad arbetskraft utanför landets gränser. Forskningslitteraturen
kring immigration av högutbildade, men också utländska studenter,
och dess effekt på innovationsaktiviteten är, med några få
undantag, gjord med data från USA. Även om forsknings-
litteraturen inte är helt entydig har immigration av utländska
studenter och högutbildad arbetskraft generellt sett visat sig vara
en viktig insatsfaktor i skapandet av innovationer, och därför är
migrationspolitiken också en del av innovationspolitiken. Arbets-
kraft från andra länder som invandrat till USA står för ungefär en
fjärdedel av arbetskraften inom innovativa branscher, och bidrar
med lika stor del till mått på innovationer (resultat) såsom
beviljade patent. Personer som invandrat till Sverige tycks inte vara
lika benägna att ägna sig åt innovativ verksamhet mätt som

Sammanfattning Bilaga 8 till LU15

28

patentgrad. Den lägre benägenheten att patentera bland immigran-
ter i Sverige kan bero på negativ selektion. Språkbarriärer och den
jämna inkomstspridningen är faktorer som hittills har gjort Sverige
mindre attraktivt för utländsk arbetskraft med spetskompetens,
jämfört med t.ex. USA och Storbritannien. Dessutom har Sverige
en större andel asylsökande immigranter än andra utvecklade
länder.

Betydelsen av makroekonomisk stabilitet brukar i begränsad
omfattning anges som ett viktigt ramvillkor för företagens
investeringar i FoU och innovationer. Finanskrisen, och den därpå
följande, utdragna lågkonjunkturen, har emellertid rest farhågor
om att produktionsförmågan i de värst drabbade länderna skulle ha
skadats under lång tid eller till och med permanent. En utdragen
lågkonjunktur kan bidra till att FoU-stocken – och i förlängningen
stocken av innovationer – växer långsammare under en tid, vilket
påverkar tillväxten negativt, inte bara i de länder som drabbats värst
av en kris utan även i andra länder via minskade överspillnings-
effekter. Finanskrisen har sannolikt påverkat innovationerna
negativt i flera OECD-länder, men storleken av den negativa
effekten varierar mellan olika länder och branscher. Framväxande
länder i Asien, inklusive Sydkorea, klarade finanskrisen för-
hållandevis bra. Även högteknologiska, innovativa företag har
klarat krisen bättre än andra kategorier av företag. Länder skiljer sig
också åt med avseende på hur de agerat som svar på krisens
potentiella effekter på innovationsförmågan. Länder vars inno-
vationssystem kännetecknas av god tillgång på dels kvalificerad
arbetskraft, dels krediter och riskkapital tycks ha kunnat minska de
negativa effekterna av finanskrisen avsevärt.

Mycket talar för att en stabilitetsinriktad makroekonomisk
politik även bör beakta de långsiktiga effekterna av låg-
konjunkturer. Det finns emellertid forskare som menar att perioder
av svag tillväxt, eller till och med ekonomiska kriser, i det närmaste
är en förutsättning för att ny teknologi ska kunna tas fram. Kriser
ger utrymme för den process av ”kreativ förstörelse” som är kärnan
i den schumpeterianska synen på ekonomins funktionssätt. Företag
med produkter som inte bär sig tvingas att lämna marknaden eller
tas över av nya företag som ser sin chans att etablera sig eller ta nya
marknadsandelar. Perioder av låg tillväxt blir, i detta perspektiv, en
god mylla för företagen att låta sina innovationsfrön gro i. En

Bilaga 8 till LU15 Sammanfattning

29

genomgång av studier av hur företagens FoU-utgifter samvarierar
med konjunkturen visar dock att utgifterna är procykliska, dvs. att
de ökar under högkonjunkturer och vice versa. Med andra ord är
ekonomiska kriser snarare av ondo för innovationer i företagen än
tvärtom. Det motsäger dock inte att det är önskvärt med en hög
grad av kreativ förestörelse – oaktat de fördelningspolitiska
effekterna av denna omvandling – när ekonomin är i konjunkturell
balans.

Ekonomisk politik för stärkt innovationsförmåga
(kapitel 7)

Rätt utformad kan företagens incitament att investera i FoU och
innovationer – och därmed innovationsförmågan – påverkas av
ekonomisk-politiska åtgärder. Det verkar också troligt att länders
internationella specialiseringsmönster, om än på lång sikt, kan
påverkas i riktning mot mer humankapital- och FoU-intensiv
produktion. Effekterna av såväl politiska beslut som de som fattas
av företagen själva verkar i många fall över lång tid. Således är
Sveriges förhållandevis goda innovationsförmåga ett resultat av
beslut som fattades längre tillbaka i tiden. På motsvarande sätt
läggs grunderna för framtidens innovationsförmåga genom de
beslut som fattas i dag.

Sveriges framträdande roll på innovationsområdet bygger både
på höga investeringar i FoU och andra innovationsfrämjande
resurser (dvs. hög innovationskapacitet) och en förhållandevis
effektiv användning av dessa resurser (dvs. hög innovations-
effektivitet). Sveriges goda innovationsförmåga hänger intimt
samman med utvecklingen av ett konkurrenskraftigt näringsliv och,
framför allt, en stark industriell bas. De stora, svenska
multinationella företagens betydelse för denna utveckling kan inte
nog betonas. För att kunna bibehålla, eller till och med förstärka,
innovationsförmåga krävs att företagen även i fortsättningen har
bra förutsättningar för investeringar i FoU och innovationer.

En ekonomisk politik för stärkt innovationsförmåga bör an-
passas till att Sverige redan i utgångsläget har en god innovations-
förmåga och kan antas ligga nära den globala teknologifronten.
Detta förhållande implicerar, som en generell utgångspunkt ett

Sammanfattning Bilaga 8 till LU15

30

fokus på politikåtgärder som är ”innovationsfrämjande” snarare än
”imitationsfrämjande”. Det innebär att det blir relativt sett
viktigare med institutioner och åtgärder som stödjer ett dynamiskt
näringsliv där ny teknologi och nya produkter snabbt och till låg
kostnad tillåts ersätta existerande teknologi och produkter.
Institutioner och åtgärder som är innovationsfrämjande omfattar
t.ex. en hög grad av öppenhet mot omvärlden och låga inträdes-
hinder. Vidare blir det relativt sett viktigare att främja akademisk
spetsutbildning snarare än breddutbildning. Eftersom det finns
skillnader mellan branscher, när det gäller såväl innovations-
kapacitet som innovationseffektivitet, kan det finnas branscher
som snarare har ett behov av att ta till sig forskningsresultat och
innovationer från andra länder. Detta innebär att breddutbildning
förblir viktigt även för länder som uppvisar en i utgångsläget hög
innovationsförmåga. Likaså kan effekter av politik som främjar
ökad konkurrens och sänker inträdeshinder ha olika effekter på
olika branscher, beroende på hur nära teknologifronten de befinner
sig.

Det går inte att utifrån nationalekonomisk forskning skriva ut
något tydligt ”recept” på hur en optimalt utformad ekonomisk
politik för innovationer ska utformas. Även om den national-
ekonomiska forskningen kommit att ägna sig allt mer åt företagens
FoU-investeringar och innovationer, inte minst tack vare en bättre
tillgång till stora och rika företagsdatamängder, är det alltjämt svårt
att utifrån forskningen dra entydiga policyslutsatser. Innovationer
är därtill, i viss kontrast till det linjära perspektiv som national-
ekonomisk forskning, även denna bilaga anlägger, ofta resultat av
experimenterande, misslyckanden samt ”mutationer” mellan olika
idéer, produkter och koncept. I synnerhet gäller detta evolutionära
perspektiv nya, radikala innovationer, dvs. innovationer som ger
upphov till fundamentala förändringar i aktiviteter och beteenden
inom en organisation eller bransch. Innovativa verksamheter
kännetecknas därför av hög risk. En alltför överdriven tro på att
politiska åtgärder kan skapa innovationer som ger direkt - och
snabb - avkastning i form av högre produktivitet och sysselsättning
riskerar att leda politiken fel. Varken historisk framgång eller
tidigare snabb tillväxt är goda indikatorer för framtida inno-
vationer. Politiken måste förhålla sig till det som ibland kallas
”innovatörens dilemma”: de företag som misslyckas gör det inte så

Bilaga 8 till LU15 Sammanfattning

31

mycket på grund av dåliga beslut utan på grund av att företags-
ledningen fattar samma beslut som en gång har gjort företaget
stort. En politik som försöker stödja etablerade, framgångsrika
företag riskerar att bevara det gamla samtidigt som man går miste
om det nya.

Trots svårigheterna att härleda tydliga policyslutsatser från den
nationalekonomiska forskningen om vad som driver företagen att
investera i FoU och bli innovativa, finns det ett antal insikter som
bör vägleda utformningen av ekonomisk-politiska åtgärder:

 FoU-intensiteten i näringslivet är högre i Sverige än i de
flesta andra OECD-länder, vilket främst beror på en högre
FoU-intensitet överlag, snarare branschsammansättningen. Det
indikerar också att Sverige klarat att uppgradera produktionen
mot ett mer kunskapsintensivt innehåll i en större utsträckning
än många andra, ekonomiskt utvecklade länder.

 FoU-intensiteten i den privata tjänstesektorn är betydligt
högre än i jämförbara länder. Detta indikerar att det finns
potential för att ytterligare åtgärder som förstärker villkoren för
innovationer i tjänstesektorn kan vara motiverade.

 Tillgången på kvalificerad arbetskraft i Sverige är alltjämt
god, men försämrade kunskapsresultat och tilltagande inter-
nationell konkurrens om arbetskraften utgör orosmoln. Att
använda den negativa utvecklingen mot svagare resultat i
skolväsendet är angeläget. Den internationella konkurrensen om
kvalificerad arbetskraft kan förväntas tillta, vilket gör det än mer
angeläget att ta ett samlat grepp om utbildnings-, migrations-
och forsknings- och innovationspolitiken.

 Offentligt utförd FoU, i synnerhet vid universiteten, är
viktig för företagens FoU och innovationer. Samarbetet
mellan företag och offentliga forskningsinstitutioner bör därför
stärkas.

 Fiskala FoU-incitament har spelat, och bör spela, en
begränsad roll i den innovationspolitiska verktygslådan i
Sverige. Betydande effekter på innovationskapaciteten av sådana
åtgärder kan sannolikt endast åstadkommas till mycket höga
kostnader.

Sammanfattning Bilaga 8 till LU15

32

 Den generella skattepolitiken bör inte missgynna mindre
innovationsföretag. Multinationella storföretag har i dag
skattemässiga fördelar som kan missgynna framtagandet av nya,
radikala innovationer för vilka nya, mindre företag spelar en
avgörande roll.

 Goda ramvillkor har sannolikt spelat en större roll för
företagens FoU-investeringar i Sverige än i andra OECD-
länder. Det ger stöd för att politikområden utanför forsknings-
och innovationspolitiken, såsom produktmarknadsregleringar,
konkurrenspolitik, den generella skattepolitiken och handels-
politiken, är av central vikt för att stimulera FoU och inno-
vationer i företagen. Det är vidare viktigt att komplementaritet
mellan direkta åtgärder (dvs. åtgärder förknippade med
forsknings- och innovationspolitiken) och indirekta åtgärder
eller ramvillkor, utnyttjas i politikutformningen.

 Internationell koordinering och finansiering av FoU blir
troligen viktigare framöver. En central utmaning, när FoU i
allt större utsträckning ”får fötter” och blir en internationell
kollektiv vara, är att tillåta att knappa FoU-resurser ska
användas i de länder som erbjuder de bästa miljöerna så att
avkastningen – inte bara den monetära – blir så hög som möjligt,
samtidigt som det blir en rimlig fördelning av både kostnader
och intäkter.

 Svensk innovationsförmåga gynnas sannolikt mer av att
svenska företag erbjuds hjälp att möta och samarbeta med
teknologiledare i deras hemländer än att locka utländska
företags FoU-investeringar till Sverige. Alltför ”aggressiva”
åtgärder för att förmå utländska företag att lokalisera sin FoU i
till Sverige, t.ex. genom att erbjuda generösa skattekrediter,
riskerar inte bara att bli dyra, utan bidra till att sprida ut den
samlade innovationsstocken genom att FoU:n lokaliseras till
platser som inte nödvändigtvis har de bästa förutsättningarna.

Fortsatta ansträngningar krävs för att motverka tendenser till
lägre produktivitetstillväxt framöver. Betydelsen av minskad
innovationstakt för den avtagande produktivitetstillväxten i många
länder är svår att kvantifiera. Det är vidare troligt att andra faktorer
har, och kommer att ha, en dämpande effekt på den långsiktiga

Bilaga 8 till LU15 Sammanfattning

33

produktivitetsutvecklingen i OECD som helhet: en åldrande
befolkning, höga skuldnivåer, klimatförändringar och minskade
utbildningsnivåer. För att uppnå hög och uthållig produktivitets-
tillväxt, trots dessa förväntade motvindar, krävs således fortsatta
ansträngningar för att se till att villkoren för FoU och innovationer
är så goda som möjligt. I synnerhet kommer det bli en utmaning att
förena ambitionerna att upprätthålla en fortsatt god produktivitets-
tillväxt med det faktum att tjänstesektorn blir allt viktigare. Liksom
är fallet vid nästan allt offentligt engagemang som syftar till att
påverka resursallokeringen i ekonomin, ställs beslutsfattare på alla
nivåer – stat, kommuner och landsting och på EU-nivå - inför en
rad svåra avvägningar även i fråga om utformningen av ekonomisk-
politiska åtgärder för att stimulera FoU och innovationer.
Avvägningarna gäller såväl graden av engagemang som ut-
formningen av olika åtgärder. Riskerna för s.k. politikmiss-
lyckanden är påtagliga. Sådana risker beror inte minst på att de
processer genom vilka innovationer i företagen genereras inte bara
är svåra att identifiera och mäta, utan också utmärks av hög grad av
osäkerhet. Några vägledande principer för utformningen av
offentliga stöd för FoU och innovationer i företagen bör vara:

 Det stöd som det offentliga tillhandahåller, i en eller annan
form, bör utformas noggrant och med beaktande av att olika
marknadsmisslyckanden kan uppträda samtidigt.

 Offentliga stöd bör utformas så att misslyckade projekt så
snabbt som möjligt kan avvecklas för att projekten inte ska bli
alltför dyra. Samtidigt är det viktigt att stödperioden blir så lång
att det är meningsfullt att genomföra (effekt-)utvärderingar.

 Det är viktigt att överväga möjligheterna att erbjuda licensiering
eller på andra sätt tillgängliggöra och sprida resultaten från de
projekt som fått offentligt stöd.

 Innovationspolitiska stöd bör utformas så transparent som
möjligt (även om hänsyn måste tas till affärssekretess m.m.) och
kontinuerligt utvärderas.

 Selektiva stöd bör utformas på ett sätt som tar fasta på redan
dynamiska marknader, men som undviker att rikta dem mot
redan etablerade företag.

Sammanfattning Bilaga 8 till LU15

34

Beslutsfattare bör sträva efter att i första hand stödja projekt med
en stor ”kil” mellan företagsekonomisk och samhällsekonomisk
lönsamhet, snarare än projekt som kan förväntas ha högst samhälls-
ekonomisk avkastning. I vissa branscher och för vissa teknologier
är korrelationen mellan företagsekonomisk och samhällsekonomisk
avkastning hög.

35

© Martin Kellerman/Kartago Förlag.

1 Forskning, innovationer och
ekonomisk tillväxt

1.1 Inledning1

Forskning och innovationer i företagen har genom historien haft
en avgörande betydelse för samhällsutvecklingen. Genom att
investera i att ta fram nya produkter och teknologier – eller
utveckla de befintliga - har företagen, inte sällan i samarbete med
offentliga aktörer såsom universitet och myndigheter, bidragit till
en bättre hälsa, minskade avstånd mellan människor, ökad
tillgänglighet av ny teknik för flera samt minskat behovet av att
använda ändliga resurser och därigenom den skadliga påverkan på
miljö och ekosystem.2 Forskning och utveckling (FoU) och andra

1 Vi vill rikta ett särskilt tack till deltagarna i referensgruppen till denna bilaga. Deras
engagemang, förslag och synpunkter har varit ovärderliga. Ett stort tack riktas till Charlotta
Olofsson som har gjort bilagans figurer. Hon har också bidragit med beräkningar, texter och
många värdefulla synpunkter. Charlotte Nömmera har förtjänstfullt redigerat materialet. Vi
vill även tacka följande personer: Mårten Blix, Martin Hill, Mikaela Holmberg, Ben
Westmore och Mikael Åsell.
2 Se Greenstone och Looney (2011) för en sammanfattning av de positiva effekter innovat-
ioner kan ha för samhället i stort. Bilden av innovationer som enbart en välsignelse är dock
inte ostörd. Den ekonomiska historien bär vittne om att många sett ny teknik och nya
produkter som hot mot både levnadsstandard och välfärd. Innovationer kan också bidra till
att öka löneskillnader eller öka arbetslösheten, mellan de som på olika sätt kan tillgodogöra
sig den nya kunskapen och de som har sämre förmåga att göra det. Ett mer sentida exempel
på farhågor om vad ny teknologi kan medföra i termer av arbetslöshet och ökade
inkomstklyftor är debatten om digitalisering av ett stort antal yrken som traditionellt varit
skyddade från såväl automatisering som från internationell konkurrens. För analyser av hur

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

36

former av immateriellt kapital som är viktiga för att ta fram nya
innovationer, har också fått en ökad betydelse för långsiktig
ekonomisk tillväxt. Även om investeringar i såväl traditionellt s.k.
realkapital, dvs. maskiner och byggnader, liksom i utbildning,
fortfarande är viktiga tillväxtfaktorer, genereras ekonomisk tillväxt
i OECD-länder som Sverige, i allt större utsträckning av inno-
vationer i kombination med mer effektiva sätt att organisera
produktionen av varor och tjänster. Innovationer är därmed en
viktig källa till ökad totalfaktorproduktvitet, dvs. den del av den
ekonomiska tillväxten (mätt som den procentuella förändringen i
BNP över en viss tidsperiod) som inte beror av ökade resurs-
insatser av kapital eller arbetskraft. Skillnader i totalfaktor-
produktivitet är också en viktig förklaring till skillnader i hur per
capita-inkomster utvecklas mellan länder (Hall och Jones, 1999).

Innovationer brukar ofta definieras som ”nya idéer som tillför
ett ekonomiskt värde”.3 Eftersom innovationer är just värde-
skapande finns det ett stort intresse för hur förutsättningarna för
att få fram fler innovationer kan förbättras i syfte att öka den
ekonomiska tillväxten. Intresset för innovationer som ”tillväxt-
generator” har också medfört att investeringar i forskning och
utveckling samt förbättringar av forsknings- och innovations-
systemen har blivit en betydelsefull del i den ekonomiska politiken.
På EU-nivå har ett mål satts upp för unionens och medlems-
staternas FoU-investeringar inom ramen för den s.k. Europa 2020-
strategin.4 Dessutom finns en omfattande akademisk forskning,
inom olika discipliner, som bättre försöker förstå drivkrafterna

teknologisk utveckling och innovationer påverkar inkomster och sysselsättning, se t.ex.
Acemoglu och Autor (2011) och Aghion, Howitt och Violante (2002). För en beskrivning
av debatten kring digitaliseringens effekter på samhällsekonomin, ur ett svenskt perspektiv,
se Breman och Felländer (2014).
3 I kapitel 4 diskuteras olika (kvantitativa) mått på innovationer. I denna bilaga kommer
innovationer och ny teknologi/teknik att användas förhållandevis synonymt. Teknologi kan
sägas fånga en uppsättning existerande metoder, instrument, processer, algoritmer etc. inom
ett bredare kunskapsfält eller smalare kunskapsområde, t.ex. bioteknik eller informations-
teknologi. En ny teknologi kan vara en innovation men innovationer beskrivs bäst i termer
av en produkt eller ett koncept som kan identifieras utifrån skillnader till andra, existerande
produkter eller koncept. Användande av teknologi är ofta en (mycket) betydelsefull del i
framtagandet av en innovation.
4 Målet är att 3 procent av EU:s BNP ska investeras i FoU (offentliga och privata utgifter
tillsammans). Sveriges nationella mål är att de totala FoU-investeringarna ska vara ungefär 4
procent av BNP 2020.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

37

bakom hur nya idéer genereras och omsätts i nya produkter och
produktionsmetoder - innovationer.

För ett land som Sverige, vars ekonomiska välstånd till stor del
hängt samman med förmågan att ständigt utveckla nya och bättre
produkter som säljs på en allt större världsmarknad, är
förutsättningarna för forskning och innovationer, inte minst i
företagen, mycket viktiga. Sverige lägger förhållandevis stora
resurser på FoU, särskilt inom företagssektorn, och företagen
tycks ha goda villkor för FoU. Den svenska tillväxtmodellen
hänger till stor del samman med hur näringslivet, i synnerhet stor-
företagen, och dess samverkan med det offentliga har utvecklats
under tiden efter andra världskriget. FoU-investeringarna domine-
ras alltjämt av ett mindre antal stora, multinationella företag, även
om de små och medelstora företagens investeringar i FoU har ökat.
Såväl FoU som innovationer inom tjänstesektorn har också ökat.
För att Sverige ska kunna behålla sin ställning som en av de ledande
forsknings- och innovationsnationerna och därmed kunna tillgodo-
göra sig vinsterna av detta i form av högre ekonomisk tillväxt, krävs
ett ständigt tillflöde av resurser och ansträngning på flera plan. Med
andra ord blir Sveriges förmåga att kontinuerligt generera
innovationer central för att upprätthålla välståndet. Samtidigt är det
viktigt att ha i åtanke att investeringar i FoU och innovativ
verksamhet innebär att resurser avsätts som har en alternativ
användning i form av produktion eller andra investeringar, låt vara
att investeringar i immateriellt kapital ofta går hand i hand med
investeringar i traditionellt kapital. Investeringar i FoU och
innovativ verksamhet är därför inte tillväxtskapande per se utan
förutsätter att avkastningen på investeringarna, t.ex. i form av
bättre produkter eller snabbare produktionsprocesser, är större än
den alternativa användningen av de resurser som företagen – och
för den delen samhället i stort – avsätter.

Forskning och innovationer är, i allt högre grad, en inter-
nationell verksamhet där nya aktörer gör entré och påverkar förut-
sättningarna för forskning och innovationer i Sverige. Det ger såväl
företag som akademiska institutioner och forskningsinstitut
tillgång till en större pool av nya idéer och metoder, men utsätter
också framför allt de forskningsintensiva företagen för hårdare
internationell konkurrens. Denna utveckling rymmer en stor
potential för svenska företag att öka produktiviteten och ta

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

38

marknadsandelar i den utsträckning de lyckas ta till vara på de
möjligheter som uppstår när forskning, innovationsverksamhet och
produktion blir mer internationell.

Den senaste finanskrisen har gett upphov till pessimistiska
tongångar vad gäller OECD-ländernas tillväxtförutsättningar.
Företagens investeringar i FoU minskade i många länder som en
direkt konsekvens av finanskrisen. Samtidigt innebar de offentlig-
finansiella problemen i många länder, inte minst i Europa, att det
blev svårt för ländernas regeringar att kompensera för företagens
vikande FoU-investeringar. I och med finanskrisen förstärktes
också en period av svagare produktivitetstillväxt i flera OECD-
länder, i alla fall sett till den närmast föregående tioårsperioden.
Den avtagande produktivitetsutvecklingen i ekonomiskt avance-
rade länder ska också ses mot bakgrund av att flera s.k. fram-
växande länder, såsom Kina och Indien, har uppvisat en ihållande
hög tillväxt parallellt med stora satsningar på FoU och utbildning.
Att världens FoU-resurser skulle koncentreras till enbart ett fåtal
”gamla” OECD-länder ter sig allt mer otänkbart. Frågan om
innovationerna kan fortsätta vara tillväxtmotor i de forna
industriländerna ställs åter. Farhågor finns att OECD-länderna går
in i en utdragen period med låg tillväxt, där förmågan att generera
innovationer är allvarligt skadad av finanskrisen och de skuld-
problem som följde i dess spår. Det är inte bara en fråga om
bristande resurser och framtidsförhoppningar, utan kanske lika
mycket en fråga om att den politiska mittpunkten flyttats till kort-
siktiga, om än synnerligen viktiga, stabiliseringspolitiska frågor.
Detta sker samtidigt som allt fler företag i de ”gamla” OECD-
länderna får upp ögonen för den potential som finns i de
framväxande länderna, vilket skulle kunna accelerera en utveckling
där OECD-länderna, inte minst de europeiska, blir en mindre
attraktiv plats att förlägga FoU-investeringar och innovativ
verksamhet på.

En annan farhåga som rör sambandet mellan innovationer och
de ekonomiska tillväxtförutsättningarna på längre sikt är om de
banbrytande innovationerna helt enkelt tagit slut (se faktaruta 1.1).
Har vi nått ”peak innovation”?5 Till stöd för denna pessimistiska

5 ”Peak innovation” är en travestering på begreppet ”peak oil” som avser den tidpunkt där
med maximala, möjliga produktionen av råolja är nådd.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

39

syn på förutsättningarna att åstadkomma högre produktivitets-
tillväxt via innovationer anförs inte minst att produktivitets-
tillväxten i många ekonomiskt utvecklade länder har uppvisat en
trendmässig nedgång sedan åren före finanskrisen. Andra, mer
optimistiska bedömare menar, tvärtom, att en låg produktivitets-
tillväxt snarare kan vara ett tecken på att ny teknologi håller på att
införas i företagen. Införandet av ny teknologi tar alltid resurser i
anspråk, vilket dämpar produktivitetstillväxten, ibland under flera
år, men ger sedan produktivitetstillväxten en skjuts uppåt.

Det är självfallet svårt att veta hur tillväxten kommer att
utvecklas framöver och vilken roll FoU och innovationer kommer
spela för denna utveckling. Det kan även finnas andra faktorer än
en låg innovationstakt som ”tynger” produktivitetsutvecklingen
framöver, t.ex. en åldrande befolkning, höga skuldnivåer i både
offentlig och privat sektor eller klimatförändringar (se Braconier,
Nicoletti och Westmore, 2014). Oavsett vilka med- eller motvindar
som kommer att påverka produktivitetsutvecklingen, och därmed
det ekonomiska välståndet, på sikt är det högst sannolikt att
formerna för investeringar i kunskapskapital, inklusive FoU, samt
hur innovationer genereras och sprids kommer att stå i fokus för
den ekonomiska politiken ett bra tag framöver. Inte sällan har
innovationer genererats som resultaten av försök att hantera stora
och svåra samhällsutmaningar. Dessa innovationer har sedan
kommit att få användning långt utöver det område där
utmaningarna först uppstod. Det som är dagens motvindar kan
därför bli morgondagens medvindar när det gäller innovationer. De
länder som har förmågan att utveckla eller ta till sig morgondagens
innovationer kommer därför ha bättre förutsättningar att upprätt-
hålla en högre materiell standard.

Faktaruta 1.1 Har de banbrytande innovationerna tagit slut?
En sammanfattning av den internationella debatten.
Internationellt pågår en debatt om förutsättningarna för lång-
siktig produktivitetsutveckling i ekonomiskt avancerade länder.
Denna debatt handlar i stor utsträckning, men inte uteslutande,
om vilken betydelse innovationer och ny teknologi kan spela
under kommande decennier. Debatten sker mot bakgrund av att
den trendmässiga produktivitetstillväxten avtagit under den

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

40

senaste tioårsperioden jämfört med den närmast föregående
tioårsperioden.

Den produktivitetsutveckling som faktiskt observeras är
knappast en harmonisk och kontinuerlig process. Produktivite-
ten kan variera över betydligt längre cykler och leda till utdragna
perioder av både låg och plötsligt accelererande tillväxt. Såväl
nationalekonomisk som ekonomisk-historisk forskning ger stöd
för att investeringar i ny teknologi i syfte att ta fram nya
produkter visserligen leder till högre produktion (BNP) och
produktivitet på lång sikt, men kan ge upphov till stora
svängningar i produktiviteten och till och med sjunkande
produktivitet när innovationerna införs.

Helpman och Trajtenberg (1998) menar att s.k. genom-
brottsteknologier (general purpose technologies, GPT)6 kräver
helt nya insatsvaror- och tjänster. Forskning och utveckling av
dessa nya insatsvaror- och tjänster tar betydande resurser i
anspråk och dessutom måste man uppnå en viss kritisk massa i
användningen av den nya GPT:n innan det kan bli lönsamt för
företag att börja använda den. Detta gör att det kan uppstå
betydande tidsförskjutningar mellan att GPT:n upptäcks och
tills den börjar användas på bred front. Under den tiden minskar
produktion och inkomster eftersom resurser måste avsättas för
framtagandet och utvecklingen av GPT:n.

Syverson (2013) visar att det normala mönstret för produk-
tivitetsutvecklingen är att den kan vara både svag (om än
positiv) och ”guppig” i början av en teknologisk revolution.
Produktivitetsutvecklingen i samband med elektrifieringen i
slutet av 1800-talet var först ganska svag under den därpå
följande trettioårsårsperioden för att sedan ta ordentlig fart.
Syverson konstaterar att samma mönster kan skönjas när det
gäller IKT-revolutionen under 1970-talet. Med andra ord kan de
positiva effekterna av IKT-utvecklingen snarare ligga framför än
bakom oss. Basu och Fernald (2006) visar att det kan finnas en
betydande eftersläpning mellan investeringar i informations-
och kommunikationsteknologi (IKT) och effekterna på produk-

6 Genombrottsteknologier, GPT, kan definieras som en teknologisk innovation, vilken
påverkar produktion eller innovationer i många sektorer i ekonomin (Bresnahan och
Trajtenberg, 1995)

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

41

tiviteten. Eftersläpningen kan uppgå till mellan 5–15 år;
produktiviteten sjönk när IKT:n utvecklades och infördes på
grund av kostnader för att införa och ställa om till den nya
teknologin. Detta ger också stöd för att den andra generation-
ens IKT-utveckling, som handlar mer om mjukvara, användar-
vänlighet och hantering av stora datamängder, ännu inte har
synts till fullo i produktivitetsutvecklingen.

De som har en pessimistisk syn på implikationerna för fram-
tiden av de senaste årens minskade produktivitetstillväxt hävdar,
om än med något olika utgångspunkter, att världen nu tycks ha
tömt den tidigare välfyllda poolen av idéer och innovationer
som byggts upp under, och närmast efter, den industriella
revolutionen. Gordon (2014) menar att det tillväxtunder som
världen upplevt under de senaste två hundra åren snarare är
resultatet av en, stor teknologivåg, än en sekvens av på varandra
följande, mindre teknikunder. Gordon, och andra som delar
(om än i olika utsträckning) hans pessimistiska syn, menar
vidare att nya innovationer kommer att genereras, men att dessa
kommer att ha långtifrån samma fundamentala effekt på
världsekonomin som elektriciteten, förbränningsmotorn, tele-
fonen och andra av de stora världsinnovationerna. Även Cowen
(2011) menar att framför allt USA redan plockat de ”lågt
hängande frukterna” som utgjorde basen för den tillväxtökning
som ägt rum under framför allt början av 1900-talet: tillgången
på fri mark, de teknologiska genombrotten under perioden
1840–1940 samt många ungdomar med låg eller ingen
utbildning.

En annan ansats till att förklara den trendmässiga nedgången
i produktivitetstillväxten görs av Jones (2002). Han menar att
de viktigaste faktorerna för att förklara tillväxten i per capita-
inkomster i USA under perioden 1950–1993 (på 2 procent per
år) var en ökad FoU-intensitet och ökad utbildningsnivå. Dessa
produktionsfaktorer kan inte fortsätta att växa i all oändlighet,
åtminstone inte utan att det kommer någon ny produktionsfak-
tor som möjliggör fortsatt hög tillväxttakt, vilket förklarar
nedgången i per capita-inkomsterna under senare tid.

De forskare och debattörer som har en mer positiv syn på
innovationsutvecklingen menar i stället att nedväxlingen i
produktivitetsutvecklingen huvudsakligen är konjunkturell och

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

42

intimt kopplad till finanskrisens för- och efterspel; först genom
felinvesteringar i sektorer med låg produktivitetstillväxt,
exempelvis byggsektorn, och, när finanskrisen väl bröt ut, som
en följd av det kraftiga och breda fallet i företagens kapacitets-
utnyttjande. Detta leder i sin tur till att investeringar i bred
mening, dvs. även i FoU, skjuts på framtiden snarare än att helt
utebli. Nordhaus (2004) har studerat orsakerna till inbroms-
ningen i produktivitetstillväxten i USA under 1970-talet genom
att analysera detaljerade branschdata. Han kommer fram till att
cirka två tredjedelar av nedgången i produktivitetstillväxt under
1970-talet kunde hänföras till branscher som på ett eller annat
sätt var relaterade till olje- och energisektorn. Översätts dessa
resultat till nutid är det mycket troligt att en väsentlig del av den
svaga produktivitetsutvecklingen efter finanskrisen hänger
samman med en svag utveckling i vissa sektorer snarare än en
allmänt svag utveckling på grund av för låga teknologi-
investeringar. Nordhaus pekar också på att utslagningen i
krisdrabbade branscher frigjorde resurser som kunde användas
inom andra, mer produktiva branscher, vilket banade vägen för
en mer gynnsam utveckling av produktiviteten under
kommande decennier.

Andra, optimistiska bedömare menar att den låga produk-
tivitetstillväxten visserligen kan sammanhänga med en period
där effekterna av tidigare teknologiska landvinningar, främst
kopplade till IKT, kan ha ebbat ut men att nya, liknande
teknologisprång står för dörren. Teknikoptimisterna framhåller
också att det pågår mycket forskning och utveckling inom helt
nya teknologifält så som interaktionen mellan människa och
maskin, artificiell intelligens och materialutveckling (se t.ex.
Brynjolfsson och McAfee, 2014). En annan möjlighet är att
avkastningen på innovationer ökar i takt med att allt fler länder
integreras i världsekonomin och fattigdomen minskar. Genom
att marknaden för innovationer växer, blir det också mer
lönsamt att genomföra innovationsprojekt, inte minst för länder
med liten hemmamarknad som Sverige. Det finns även
argument för att den fulla potentialen av innovationer inte tagits
tillvara inom tjänstesektorerna, inklusive inom offentliga verk-
samheter. Det finns även stöd för att vissa marknader, trots de
omfattande avregleringarna av olika produktmarknader och

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

43

tidigare statsägda monopol, som ägt rum inom OECD-länderna
de senaste två decennierna, alltjämt kännetecknas av betydande
inträdeshinder och andra regleringar (Koske m.fl., 2014).7

1.2 FoU, innovationer och produktivitet – ett
komplext samband

1.2.1 FoU och innovationer viktiga för tillväxten på lång sikt

En utgångspunkt för denna bilaga är att FoU och innovationer har
stor betydelse för produktivitetstillväxten på längre sikt. Det finns
en omfattande nationalekonomisk forskning om sambandet mellan
FoU, innovationer och produktivitetstillväxt. Däremot finns det
inte, främst p.g.a. betydande mätproblem, så mycket forskning om
de direkta effekterna av innovationer, t.ex. på produktivitets-
tillväxten. Den teoretiska nationalekonomiska tillväxtforskningen
har gått från att betrakta innovationer och teknologisk utveckling
som visserligen en viktig, men i allt väsentligt ”exogen” faktor som
inte kan förklaras (Solow, 1956), till att företagens och entrepre-
nörernas beslut om att investera i FoU och starta innovations-
projekt beror av hur lönsamma dessa investeringar är (t.ex. Aghion
och Howitt, 2009). Under de senaste 25 åren har det vuxit fram vad
som ofta benämns som en ny-schumpeteriansk tillväxtteori inom
den makroekonomiska tillväxtforskningen. Dessa teorier formali-
serar den österrikiske nationalekonomen Joseph Schumpeters
teorier om kreativ förstörelse (creative destruction), dvs. en process
genom vilken nya innovationer ersätter gamla teknologier (t.ex.
Aghion, Akcigit och Howitt, 2013). Inom den ny-
schumpeterianska tillväxtteorin har det utvecklats ett teoretiskt
ramverk genom vilket det går att analysera frågor som vilka som
vinner och förlorar på innovationer och vad vinsterna blir för

7 OECD har utvecklat ett index som mäter graden av regleringar på produktmarknaderna i
medlemsländerna. Separata index finns också för hinder för entreprenörskap, hinder för
handel och utländska direktinvesteringar samt för statskontrollerade företag. Mellan 1998
och 2013 hade det övergripande indexet för produktmarknadsregleringar fallit med ca 33
procent, vilket kan ses som en indikation på takten i avregleringarna. Mest hade indexet för
hinder för handel och utländska direktinvesteringar minskat: ca -49 procent. Index för
statskontrollerade företag hade minskat med ca 24 procent medan index för hinder för
entreprenörskap hade minskat med ca 37 procent under motsvarande period. Se Koske m.fl.
(2014).

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

44

samhällsekonomin. Både avkastningen på innovationer och hur
denna fördelas mellan olika grupper beror av faktorer så som
äganderätt, konkurrens och öppenhet. Det ny-schumpeterianska
ramverket öppnar också upp för att innovationernas bestämnings-
faktorer – och därmed deras avkastning – kan skilja sig åt över tid
samt mellan länder och branscher.

Vid sidan av att det har utvecklats nya teoretiska ansatser för att
försöka förklara sambandet mellan FoU, innovationer och
produktivitetstillväxt, har den empiriska forskningen tagit stora
kliv. Dessa kliv har bland annat möjliggjorts tack vare ökad tillgång
på mikrodata över företagens FoU-investeringar och innovations-
aktiviteter. Den empiriska forskningen, som inte är helt entydig i
sina slutsatser, ger vid handen att investeringar i FoU och innovativ
verksamhet är av stor betydelse för den långsiktiga produktivitets-
tillväxten (se faktaruta 1.2). Forskningslitteraturen visar också att
den samhällsekonomiska avkastningen på FoU-investeringar är
väsentligt högre än den företagsekonomiska.

Figur 1.1 redovisar ett samband mellan tillväxten i multifaktor-
produktivitet (MFP, motsvarar totalfaktorproduktivitet)8 och
FoU-intensitet i ett antal OECD-länder under tidsperioden 1995–
2010.

8 Med multi- eller totalfaktorproduktivitet avses den tillväxt i produktionen (för-
ädlingsvärdet) som inte kan hänföras till ökade insatser av produktionsfaktorerna kapital och
arbete. Vid beräkningar av multi- eller totalfaktorproduktiviteten kan även andra kapitalslag
såsom finansiellt kapital eller humankapital inkluderas. Multi- eller totalfaktorproduktivitet
brukar därmed sägas mäta teknologisk utveckling eller innovationsintensitet. Multi- eller
totalfaktorproduktiviteten mäts vanligen som en residual och kan därför även fånga upp
andra faktorer än teknologisk utveckling eller innovationer, t.ex. strukturomvandlings-
effekter eller mätfel.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

45

Figur 1.1 Samband mellan MFP-tillväxt och FoU-intensitet i 20 OECD-

länder, genomsnitt 1995–2010, procent

Anm. Den genomsnittliga MFP-tillväxten för 1995–2010 har räknats ut med hjälp av det geometriska
medelvärdet för perioden, eftersom OECD anger årlig MFP-tillväxt i förhållande till året innan. Den
årliga FoU-intensiteten är hämtad från OECD:s databas (BERD/BNP) och genomsnittet för hela
perioden uträknat genom summan av respektive års FoU-intensitet dividerat med antalet år.
Källa: OECD Productivity Statistics och OECD Main Science and Technology Indicators.

Sambandet, som inte ska tolkas som ett orsakssamband, ger vid
handen att länder som är mer FoU-intensiva också har haft en
högre produktivitetstillväxt. Men det framgår också att FoU-
intensiteten på intet sätt är den enda faktorn som förklarar varför
vissa länder uppvisar högre tillväxt i multifaktorproduktiviteten.
Irland och Sydkorea är två illustrativa exempel på länder som har
haft en betydligt högre produktivitetstillväxt än vad som kan
förväntas givet FoU-intensiteten i länderna.9 Sverige uppvisar en
produktivitetstillväxt ungefär i paritet med vad som förväntas givet
FoU-intensiteten.

Ett annat sätt att försöka ringa in den ekonomiska betydelsen av
innovationer och teknologisk utveckling för produktivitets-
tillväxten är att beräkna hur stor andel av produktivitetstillväxten
som förklaras av totalfaktorproduktiviteten (multifaktorprodukti-
viteten). Figur 1.2 visar bidraget till den genomsnittliga årliga till-

9 Exkluderas dessa två länder från figuren stiger förklaringsgraden av FoU-intensitet på
MFP-tillväxt från 13,5 procent till 42,8 procent.

AT

BE

CA DK

FI

FR
DE

IE

IT

JP

KR

NL

NZ
PT

ES

SE

CH

UK

US

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

0 0,5 1 1,5 2 2,5 3 3,5

G
en

om
sn

it
tl
ig

 M
FP

-t
ill

vä
xt

Genomsnittlig FoU-intensitet

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

46

växten i arbetsproduktivitet av dels ökad MFP-tillväxt, dels ökad
kapitalintensitet (kapitalfördjupning) under perioden 1995–2011.
Under denna period ökade tillväxten i arbetsproduktiviteten i
Sverige till i genomsnitt strax under 2 procent per år.

Figur 1.2 Genomsnittlig årlig tillväxt av arbetsproduktiviteten och dess

komponenter i 20 OECD-länder 1995–2011, procent

Källa: OECD Compendium of Productivity Indicators 2013.

Sverige har haft en jämförelsevis snabb produktivitetstillväxt under
tidsperioden. Det som utmärker den svenska produktivitets-
tillväxten är att den, i större utsträckning än i andra länder, drivs av
multifaktorproduktiviteten snarare än av att arbetskraften kontinu-
erligt får mer kapital att arbeta med (s.k. kapitalfördjupning).
Nästan två tredjedelar av tillväxten i arbetsproduktiviteten utgörs
av multifaktorproduktiviteten och ungefär en tredjedel av tillväxten
utgörs av kapitalfördjupning. Detta kan jämföras med genom-
snittet för övriga länder i figuren, där bidraget av multifaktor-
produktiviteten motsvarar drygt en tredjedel. En hög andel av
tillväxten som drivs av totalfaktorproduktiviteten kan indikera att
teknologisk utveckling och innovationer är av stor betydelse för
långsiktig tillväxt.

Utöver investeringar i FoU, är även investeringar i annat s.k.
immateriellt kapital betydelsefullt för produktivitetstillväxten.
Detta kapital inkluderar värdet av design, datormjukvara och
artistiska uttryck (filmer, radio, TV, böcker etc.) samt ekonomisk
kompetens i form av företagsutbildning och lednings- och
organisationsförmåga (Corrado m.fl., 2013). Edquist (2009) visar

-1

0

1

2

3

4

5

-1

0

1

2

3

4

5

IT ES DK BE CH NZ CA NL FR DE JP AT AU FI UK PT SE US IE KR

Kapitalfördjupning MFP-tillväxt Tillväxt i arbetsproduktivitet

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

47

exempelvis att företagens investeringar i immateriellt kapital, i
synnerhet i FoU, gav ett stort bidrag till tillväxten i arbets-
produktivitet under 1990-talet och de första åren på 2000-talet.
Betydelsen av dessa investeringar är också viktigare i Sverige än i de
flesta andra OECD-länder, vilket framgår av figur 1.3. Svenska
företags investeringar i immateriellt kapital uppgår till ca 14
procent av förädlingsvärdet. Bara USA har en högre investerings-
nivå: drygt 15 procent.

Figur 1.3 Investeringar i immateriellt kapital i 21 OECD-länder 2010,

procent av förädlingsvärdet

Anm. Data är från 2010 eller senast tillgängliga år.
Källa: OECD Economics Surveys: Sweden 2015.

0

2

4

6

8

10

12

14

16

ES IT KR PT AU LU IE CZ AT JP DE SI NL FI CA UK BE DK FR SE US
Varumärken, företagsspecifikt humakapital och
organisationskapital
FoU och andra immateriella rättigheter

Mjukvara och databaser

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

48

Faktaruta 1.2 Empiriska studier av sambandet mellan FoU,
innovationer och produktivitet
Ekonomer har under lång tid försökt att uppskatta den
kvantitativa betydelsen av FoU-investeringar, både de som
företagen gör och de som sker i offentlig regi inom exempelvis
universiteten, i termer av ökad produktivitetstillväxt. Mer
specifikt handlar det om att försöka uppskatta hur mycket total-
faktorproduktiviteten – en approximation av den teknologiska
utvecklingen – påverkas om företagens eller ländernas FoU-
insatser ökar. Ansträngningarna att uppskatta sambandet mellan
FoU och produktivitet har genererat en stor litteratur.10 Denna
litteratur spänner över olika tidsperioder, länder och branscher.
De skiljer sig också åt när det gäller val av empiriska metoder
och data. Trots att litteraturen, av dessa skäl, är spretig går det
ändå att dra vissa slutsatser om hur variationer i näringslivets
FoU kan förväntas påverka produktivitetstillväxten:

– Mer FoU-intensiva företag är mer produktiva än i övrigt lika
företag (t.ex. CBO, 2005). Den företagsekonomiska av-
kastningen på ytterligare en investerad ”FoU-krona” är
mellan 20 och 30 procent, vilket är i paritet med eller högre
än för ”traditionellt” realkapital.11

– Branscher som har högre FoU-stock eller högre FoU-
intensitet har högre totalfaktorproduktivitet än andra
branscher (Ortega-Argilés, Potters och Vivarelli, 2011).
Variationen mellan branscher är dock påtaglig och mycket
tyder på att det framför allt är vissa FoU-intensiva branscher
som driver resultaten.

– Överspillningseffekterna av FoU är stora, dvs. nya idéer och
metoder som uppstår i ett företag begränsas inte endast till
det specifika företaget utan kommer även andra företag till
del. Detta gör att den samhällsekonomiska avkastningen av

10 CBO (2005), Hall, Mariesse och Mohnen (2010) och Konjunkturinstitutet (2013) är
exempel på utförliga sammanfattningar av de empiriska studierna av avkastningen på FoU på
både företags- och landnivå.
11 Det är rimligt att avkastningen på FoU-investeringar är högre än för traditionellt real-
kapital eftersom FoU-projekt i allmänhet är mer riskfyllda. Fördelningen av avkastningen på
FoU-projekt är mer skevt fördelad ”åt vänster” jämfört med avkastningen på andra
investeringar. Detta förhållande beror på att det finns många fler misslyckade FoU-projekt
än andra investeringsprojekt.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

49

investeringar i FoU och annat kunskapskapital är betydligt
högre än den företagsekonomiska – ungefär 3–4 gånger så
hög (Wieser, 2005).

– Länder som har högre FoU-stock eller högre FoU-intensitet
har högre produktivitet än länder med lägre FoU-stock/-
intensitet när hänsyn tas till andra faktorer som påverkar
produktivitetstillväxten på lång sikt (t.ex. Guellec och Van
Plottesberghe, 2001; Kahn, Martins de Melo och Pessoa de
Matos, 2013 och Westmore, 2013).

– Överspillningseffekter sker även mellan länder (t.ex. Coe och
Helpman, 1995 och Khan, Luintel och Theodoridis, 2010).
Institutionella faktorer, såsom utformning av patentskydd
och kvalitet på högre utbildning, tycks påverka i vilken
utsträckning länder kan tillgodogöra sig den utländska FoU-
stocken (Coe, Helpman och Hoffmaister, 2009).

– Länder som ligger längre ifrån teknologifronten växer
snabbare än länder närmare teknologifronten.12 En högre
produktivitetstillväxt i det teknologiledande landet drar
också med sig tillväxten i de länder som ligger längre ifrån
teknologifronten (t.ex. Westmore, 2013).

– Företagsstrukturen och hur lätt produktionsresurser reallo-
keras från mindre innovativa företag och branscher till mer
innovativa sådana, spelar stor roll för produktivitetstillväxten
på lång sikt (Foster, Haltiwanger och Krizan, 2001). Små,
nya företag som genererar nya, radikala innovationer är
särskilt betydelsefulla för produktivitetstillväxten (Akcigit
och Kerr, 2010). Däremot finns det inget som säger att vare
sig små eller nya företag i sig är tillväxtmotorer (Maliranta
och Mätäänen, 2013).

– Offentligt finansierad FoU är i många studier (men inte alla)
betydelsefull för den långsiktiga produktivitetsutvecklingen
(t.ex. Guellec och van Pottelsberghe, 2004; Jaumotte och
Pain, 2005; Luintel, Khan och Theodoridis (2010);
Westmore, 2013). Det är svårt att dra entydiga slutsatser om
den direkta effekten av offentligt utförd (grund-)forskning

12 Se förklaring s. 36.

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

50

på produktivitetstillväxten. Det finns troligen andra,
indirekta kanaler genom vilken offentligt utförd FoU har en
(positiv) effekt på totalfaktorproduktiviteten, t.ex. genom att
komplettera företagens FoU eller genom att tillgängliggöra
nya metoder som kan användas i företagen tillsammans med
den kvalificerade arbetskraft som universitet och högskolor
utbildar. Det kan också vara så att offentligt utförd forskning
påverkar produktivitetstillväxten med mycket stor efter-
släpning, vilket gör att effekterna av sådan forskning kan vara
svåra att mäta.

1.2.2 FoU-produktivitetskedjan

Sambandet mellan FoU, innovationer och produktivitetstillväxt är
komplext. Det påverkas av många faktorer både inom och utanför
de aktörer – såväl offentliga som privata – som fattar de avgörande
besluten om hur mycket resurser som ska läggas på FoU och
innovationer. Dessutom skiljer sig förutsättningarna för att
investera i FoU och att utveckla innovationer åt beroende på
bransch.

Den tankeram som kommer användas i bilagan utgörs av vad
som kan kallas en ”FoU-produktivitetskedja”. Denna kedja kan
sägas bestå av tre länkar, vilka illustreras i figur 1.4.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

51

Figur 1.4 En stiliserad beskrivning av innovationsprocesser i näringslivet

(”FoU-produktivitetskedjan”)

Källa: Modifiering av Westmore (2013).

Den första länken handlar om de faktorer som avgör varför FoU-
investeringar kommer till stånd i företagen. Företagens FoU-beslut
påverkas av betingelser kopplade till ett lands näringslivsstruktur
och allmänna ekonomiska villkor, men också av mer direkt FoU-
relaterade faktorer som tillgång på produktionsfaktorer (främst
kvalificerad arbetskraft), eventuella skatteförmåner eller subvent-
ioner, samt hur utvecklad och väl fungerande den offentligt
finansierade och utförda forskningen är.

Den andra länken i FoU-produktivitetskedjan handlar om hur
FoU-investeringar (både privata och offentliga) omsätts i nya idéer
eller innovationer. Denna process kan generera såväl helt nya s.k.
genombrottsteknologier, vilka gör tidigare innovationer obsoleta
eller åtminstone reducerar deras ekonomiska värde, som mer
inkrementella innovationer som bygger vidare på tidigare inno-
vationer.13 Resultaten – output – från innovationsprocessen brukar

13 I de s.k. endogena tillväxtteorierna finns en uppdelning mellan horisontella (Romer, 1990)
och vertikala (Schumpeter, 1942; Aghion och Howitt, 1992) innovationsteorier. Horisontell
innovation fokuserar på idéers icke-rivalitet och positiva s.k. ”externaliteter” från

Forsknings- och innovationspolitik
- FoU utförd i offentlig sektor
- Fiskala incitament för att bedriva FoU
- Utbildning

Initial
kunskapsstock

Förändring i
FoU-stock

Nya patent
(flöden)

Förändring i
patentstocken

Förändring immateriell
stock (ej patent)

Ny kunskapsstock

Ramverksfaktorer
- Konkurrenslagstiftning - Öppenhet/handel
- Arbetsrätt/Arbetsskydd - Konkurslagstiftning
- Patent och immaterialrätt

Produktivitetstillväxt

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

52

vanligen mätas i termer av patent (eller patentintensitet), men en
hel del av den FoU som läggs ner inom framför allt företagen
bidrar snarare till att effektivisera produktionsprocesser eller
distributionskanaler utan att nödvändigtvis resultera i nya, mätbara
patent. Omvandlingen av FoU-utgifter (resursinsatsen) till nya
idéer och innovationer (output) påverkas också av en rad faktorer
inom och utanför själva innovationssystemet. En viktig faktor är
det legala skyddet kring patent och immateriella rättigheter.

Den tredje länken i FoU-produktivitetskedjan rör förut-
sättningarna för att nya idéer och innovationer används och
kommersialiseras. För att ny kunskap ska kunna leda till högre
produktivitetstillväxt måste det finnas väl fungerande produkt- och
arbetsmarknader samt goda villkor för handel och direkt-
investeringar som gör att nya, bättre produkter ersätter produkter
med sämre kvalitet. Här spelar förstås generella villkor för
företagande, konkurrens och entreprenörskap en avgörande roll,
men det handlar också om hur höga barriärer mot omvärlden ett
land har.

Produktionen av innovationer och ny teknologi har sedan länge
ägnats stort intresse inom nationalekonomisk forskning, inte minst
sedan ekonomen Zvi Griliches lanserade begreppet kunskaps-
produktionsfunktion 1979 (Griliches, 1979). I allmänhet utgår den
nationalekonomiska ansatsen från vad som styr företagens
vinstmaximerande beslut. För att producera innovationer använder
sig företag, något förenklat, av både den samlade stocken av
tidigare idéer och de interna resurser som finns tillgängliga i
företagen, inte minst i form av kvalificerad arbetskraft. I den
meningen är innovationer ett flöde av nya idéer och ny teknologi,
med ett ekonomiskt mervärde, som bidrar till att bygga upp den
samlade stocken av innovationer i ett land. För att innovationer ska
komma till stånd krävs, förutom resurser, också att företagen har
tillräckliga ekonomiska drivkrafter att omvandla resurserna – både
de externa och de interna – till nya produkter och processer. I de
flesta analyser av företagens innovationsbeslut spelar det
omgivande samhället – i form av exempelvis regelverk, utbildnings-
och forskningsinstitutioner – en betydelsefull roll för att både

ackumulerad kunskap. Vertikal innovation antar i stället att ny teknologi och kunskap
ersätter gamla uppfinningar.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

53

tillgängliggöra de resurser och skapa de rätta drivkrafterna för
innovationer. Hur det offentliga kan bidra till att förbättra
villkoren för innovationer, men även bidra mer direkt till att
innovationer genereras, kommer att belysas närmare i kommande
kapitel.

Ansatsen i bilagans analys är huvudsakligen neoklassiskt
nationalekonomisk, i meningen att företagens (eller entreprenö-
rens) beslut om att investera resurser i FoU eller ägna sig åt
innovationsprojekt ytterst antas styras av hur lönsamma dessa
aktiviteter är. Företagen försöker, enligt detta synsätt, förmå
konsumenter (som kan vara andra företag) att köpa nya, bättre
produkter. Konsumenterna eller kunderna antas efterfråga
innovationer eftersom de exempelvis bidrar till att sänka deras
produktionskostnader eller tillgodose behov som tidigare inte
kunnat tillgodoses. En central fråga för bilagan blir därmed hur de
ekonomiska drivkrafterna – incitamenten – för FoU och inno-
vationer bestäms och förändras, inte minst av politiska åtgärder.

Den moderna teoretiska forskningen om innovationers
bestämningsfaktorer och deras betydelse för långsiktig ekonomisk
utveckling har över tiden kommit att inkorporera olika former av
avvikelser från den neoklassiska beskrivningen av en ”fri marknad.
Exempel på sådana avvikelser är imperfekt konkurrens, endogen
teknologiutveckling (dvs. att teknologiska förändringar – ”chock-
er” inte är utifrån givna, utan kan påverkas genom företagens val
och av politiska åtgärder) och heterogenitet bland såväl företag
som kunder/hushåll (dvs. man antar inte att det t.ex. finns ett
representativt – ”genomsnittligt – företag som är vanligt i många
tidigare, neoklassiska makromodeller). Denna uppdaterade – och i
många avseenden mer realistiska - ansats brukar, som ovan nämnts,
benämnas ny-schumpeteriansk. En stor del av den teoretiska
forskningen som återges i denna bilaga ansluter till denna teori-
bildning, om än i olika utsträckning.

Utöver det producentdrivna (utbudsorienterade) perspektiv
som dominerar den nationalekonomiska forskningstraditionen
finns också andra sätt att se på varför innovationer uppstår. Det
kan t.ex. handla om att slutkunden själv väljer att ta fram en
innovation ”för eget bruk” eftersom existerande produkter inte

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

54

svarar upp mot behovet.14 En annan källa till innovationer är att
konsumenterna utvecklar nya produkter tillsammans med
företagen i vad som brukar benämnas kunddrivna innovationer
(customer-driven innovations).15

Den nationalekonomiska forskningen, framför allt den makro-
ekonomiskt influerade, utgår från att det flöde av innovationer som
produceras på företags-, bransch eller landnivå, låter sig beskrivas
som en produktionsfunktion av dels relevanta resursinsatser, dels
omgivande faktorer som påverkar hur effektivt dessa resurser
används. Denna linjära förklaringsmodell har sina givna brister,
även om nationalekonomisk forskning kommit att bli allt mer
nyanserad och försöker beakta flera dimensioner av innovativ
verksamhet, t.ex. att företag av olika storlek kan möta olika
incitament eller att det inte sällan finns en betydande eftersläpning
mellan ett innovationsprojekts genomförande till tidpunkten då
dess eventuella effekter i termer av ökad produktivitet kan märkas
och mätas.

En annan kritik som kan riktas mot det linjära synsättet, som
representeras av kunskapsproduktionsfunktionen, är att innovat-
ioner snarare uppstår som produkten av ett system eller ett nät
bestående av en mångfald av aktörer, både offentliga och privata,
som interagerar och där innovationsprocessen kan skilja sig åt
mellan branscher.16 Nationalekonomer betonar innovationer som
ett resultat av investeringar, men i själva verket kan lärande på
jobbet likväl som lärande vid användning av produkter (learning-
by-doing) vara väl så viktiga för att generera innovationer. Det finns
också de som ifrågasätter att innovationer skulle ”skapa” tillväxt.
North och Thomas (1973) hävdar exempelvis att innovationer
snarare är tillväxt. De menar att de faktorer (t.ex. utbildningsnivå
och teknologisk utveckling) som ofta antas orsaka tillväxt endast
utgör närliggande orsaker, vilka i sin tur starkt påverkas av djup-

14 En klassisk referens är von Hippel (1976).
15 Se t.ex. Desouza m.fl. (2008) och von Hippel, Ogawa och de Jong (2011).
16 En beskrivning av begreppet National Innovation System (NIS) finns exempelvis i OECD
(1997). Det finns ingen enhetlig definition av NIS och OECD redovisar sex olika, men i stor
utsträckning överlappande, definitioner. Förutom att betona de olika aktörernas (företag,
myndigheter, finansiärer m.fl.) roll och samspel har NIS-ansatsen en kunskapsteoretisk
dimension där historiska, evolutionära perspektiv står i förgrunden samtidigt som betydelsen
av osäkerhet och lärande lyfts fram. Se även Edquist och Chaminade (2006) för en
diskussion om NIS-ansatsens styrkor och svagheter.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

55

gående, fundamentala faktorer såsom institutioner, kultur, religion
och handel med utlandet. Det är således viktigt att försöka förstå
de underliggande faktorerna till varför vissa länder växer snabbare
än andra och inte bara ta de empiriska sambanden för givna.

Produktivitet – ett otillräckligt mått på innovationers
samhällsekonomiska värde

FoU och innovationer är, som redan konstaterats, viktiga
förklaringsfaktorer till produktivitetstillväxt både på företagsnivå
och samlat för ett helt land. Det finns dock flera problem med att
”rakt av” använda produktivitetsstatistik för att bedöma avkast-
ningen på FoU och innovationer. Innovationer kan, exempelvis, i
många fall ändra relativpriserna på varor och tjänster. De drama-
tiskt fallande priserna på elektronikkomponenter är ett tydligt
exempel på detta. I den utsträckning man i statistiken misslyckas
med att korrekt beakta förändringar i relativpriser, är det lätt att
dra felaktiga slutsatser om hur mycket den producerade volymen av
en vara eller tjänst har ökat till följd av att ny teknologi har blivit
tillgänglig.

Innovationer bidrar också till att ta fram helt nya produkter och
ge upphov till marknader som tidigare inte fanns. Framtagandet av
nya produkter blir därför en viktig del för ett företag som vill förbli
konkurrenskraftigt. Värdet av produktinnovationer är därför av
stor betydelse för att kunna uppskatta innovationernas samhälls-
ekonomiska betydelse. Men, en uppskattning av detta värde genom
att jämföra ökningen i produktionen (av den nya produkten) ”från
noll” blir i det fallet mindre relevant som mått på det samhällseko-
nomiska värdet av innovationen ifråga. I stället avspeglas det
samhällsekonomiska värdet av (produkt-)innovationen bättre
genom den utökade mängden val som konsumenter kan göra
jämfört med när produkten inte fanns (Trajtenberg, 1990). Inte
minst är det svårt att i vanliga makroekonomiska data (t.ex. i
nationalräkenskaperna) fånga värdet av s.k. genombrotts-
teknologier, (general-purpose technologies, GPT, se även faktaruta
1.1).

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

56

1.2.3 Sveriges innovationsförmåga i fokus

Hur väl ett land lyckas kanalisera resurser till och genom innovativa
miljöer, såväl i företag som i offentliga forskningsinstitutioner, kan
sägas utgöra landets innovationsförmåga. Innovationsförmågan
relaterar därmed till de två första länkarna i FoU-produktivitets-
kedjan som beskrivs i figur 1.4. Med andra ord antas det finnas ett
positivt samband mellan ett lands innovationsförmåga och dess
produktivitet. Länder som har goda förutsättningar att allokera
resurser till innovativa miljöer, kanske särskilt i företagen, och där
dessa miljöer fungerar väl, har också bättre förutsättningar att
uppnå en hög produktivitetstillväxt på längre sikt. Hur Sveriges
innovationsförmåga ser ut i förhållande till andra länders är därför
en central fråga för denna bilaga. För att bättre kunna analysera
innovationsförmågan i ett land, är det emellertid användbart att
skilja på de resurser, inte minst FoU-resurser (både privata och
offentliga), som finns tillgängliga för framtagandet av innovationer,
och hur effektivt resurserna används i produktionen av inno-
vationer. Med andra ord kan ett företag producera fler innovationer
än ett annat (under en given tidsperiod) genom att antingen lägga
mer resurser på innovationsverksamhet eller genom att använda
existerade resurser mer effektivt.

I denna bilaga kommer termen innovationskapacitet att användas
för att fånga – och mäta – de resurser som ett samhälle gör till-
gängliga för att kunna generera nya innovationer. Centralt i detta
sammanhang är de FoU-resurser som företagen kan förfoga över
och använda i produktionen av nya idéer och ny teknologi.
Begreppet innovationseffektivitet används för att mäta hur effektiva
länder är när det gäller att omvandla en viss mängd resurser till
innovationer. Innovationseffektiviteten är nära förknippad med
faktorer som skapar incitament att använda FoU-resurserna på ett
effektivt sätt. Exempel på sådana faktorer är t.ex. konkurrensvillkor
på marknaden eller immaterialrättsligt skydd. Även om dessa
faktorer i många fall kan vara utanför företagens direkta kontroll,
påverkar de givetvis företagens sätt att internt organisera inno-
vationsverksamheten.

Figur 1.5 ger en schematisk bild av hur innovationsförmåga
skapas samt vilka faktorer som antas påverka innovations-
kapaciteten respektive innovationseffektiviteten. Det bör dock på-

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

57

pekas att denna bild är partiell i den meningen att innovations-
effektivitet också kan påverka innovationskapacitet på så vis att
högre innovationseffektivitet i de flesta fall ökar avkastningen på
investeringar i FoU-resurser, som i sin tur höjer innovations-
kapaciteten.

Figur 1.5 Sambandet mellan innovationsförmåga, innovationskapacitet

och innovationseffektivitet

Källa: Fu och Yang (2009).

Varken innovationsförmåga, innovationskapacitet eller innovat-
ionseffektivitet är allmänt vedertagna begrepp.17 Begreppet inno-
vationsförmåga används dock flitigt av såväl myndigheter som
inom politiken.18 Det finns heller inga enhetliga kvantitativa mått
som kan fånga innovationsförmåga, -kapacitet eller -effektivitet (se
även faktaruta 1.3). Vissa studier av innovationsförmåga, även om
begreppet sällan används, likställer också ett lands (eller en

17 Stern, Porter och Furman (2000) sätter exempelvis likhet mellan innovationskapacitet och
ett lands förmåga att producera och kommersialisera ett flöde av innovativ teknologi över en
längre period. De gör således ingen explicit distinktion mellan kapacitet och effektivitet.
18 Den statliga myndigheten Tillväxtverket använder begreppet innovationsförmåga enligt
följande: ”Innovationsförmågan vilar bland annat på framgångsrikt forsknings- och
utvecklingsarbete i och utanför företag. En annan förutsättning är samverkan med regionala
högskolor och universitet. Tillgång till kvalificerad arbetskraft har stor betydelse. Likaså att
utbildningssystemet fungerar på alla nivåer och att det finns kompetensförsörjning på
regional nivå.” Denna beskrivning skiljer inte explicit på kapacitet och effektivitet men
antyder att innovationsförmågan även påverkas av andra (externa) faktorer än resurser. Se
vidare www.tillvaxtverket.se.

Innovationsmiljö
- Utvecklande av kluster
- Förbindelse mellan universitet och näringsliv
- Skydd av immateriella rättigheter
- Tillgång på riskkapital
- Öppenhet
- Konkurrens
- Statligt stöd

Direkta
innovationsfaktorer
Finansiella resurser
Humankapital

Innovations-
kapacitet

Innovationseffektivitet
Innovations-

förmåga

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

58

branschs) förmåga att generera innovationer med dess position i
förhållande till det som brukar benämnas teknologifronten. Inte
heller teknologifronten har någon enhetlig, allmänt vedertagen
definition, men i den nationalekonomiska litteraturen utgörs
teknologifronten av de(t) teknologiskt mest avancerade länderna
(landet) (se t.ex. Aghion och Howitt, 2009). Teknologifronten är
därmed ett mått på den högsta uppnådda teknologiska nivån.
Innovationsförmågan är i stället kopplat till flödet av nya produkter
och processer.

Faktaruta 1.3 Sverige som innovationsledare i internationella
jämförelser
Det finns egentligen inga etablerade sätt att mäta länders inno-
vationsförmåga. I internationella jämförelser brukar begreppet
innovationsklimat användas. Mått på innovationsklimat kan
innefatta både mängden insatta resurser, t.ex. FoU-utgifter i
förhållande till ett lands BNP, och output i form av t.ex. patent.
Även institutionella faktorer kan ingå.

Sverige kommer ofta väl ut i olika internationella jämförelser
av innovationsklimat vilket framgår av tabell 1.1. Sverige
beskrivs ofta, tillsammans med länder som Danmark, Finland
och Schweiz, som en innovationsledare och det indikerar att
Sveriges innovationsförmåga är god eller till och med mycket
god.

Tabell 1.1 Sveriges placering i rangordningar i ett antal undersökningar

av innovationsklimat 2012–2014

Namn på Ansvarig Publiceringsår Placering
rangordning organisation (antal länder)

Innovation Union Europeiska 2014 1 (29)
Scoreboard kommissionen

Global Innovation Cornell University, 2014 3 (143)
Index INSEAD och WIPO

World bank Världsbanken 2012 2 (145)
Knowledge Economy
Index (KEI)1

Anm. 1 Avser delindex “Innovation”.
Källa: http://ec.europa.eu/growth/industry/innovation/facts-figures/scoreboards/index_en.htm,
www.globalinnovationindex.org, http://go.worldbank.org/SDDP3I1T40

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

59

1.3 Bilagans frågeställningar och disposition

Det faktum att Sverige, under lång tid har lyckats upprätthålla en
god innovationsförmåga kan inte tas till intäkt för att så kommer
att förbli och därför inte kräver fortsatt politisk uppmärksamhet. I
sin senaste studie av svensk ekonomi konstaterar OECD att för att
behålla sin tätposition måste innovationssystemet fortsätta anpassa
sig till förändrade omvärldsfaktorer, såsom förändrade produkt-
ionsstrukturer och ökad internationell specialisering samt tjänste-
branschernas ökade betydelse (OECD, 2015). Mot denna bak-
grund är det således viktigt att närmare försöka förstå vad som har
gjort att Sverige vuxit fram som ett ledande innovationsland och
vilka förutsättningarna är för att behålla den positionen i framtiden.
Den senare frågan blir inte minst viktig i en omgivning där fler
länder integreras i världsekonomin och erbjuder allt bättre villkor
för forskning och innovationer.

De följande kapitlen försöker besvara dessa övergripande fråge-
ställningar utifrån fyra delfrågeställningar:

Hur kommer det sig att det svenska näringslivet lägger relativt stora
resurser på FoU?

Sverige är ett av de OECD-länder som årligen avsätter mest
resurser på FoU: 3,3 procent av BNP under 2013, varav företagen
svarar för drygt två tredjedelar. Detta är visserligen mindre än
Israel som under 2013 investerade 4,2 procent av BNP i FoU, men
betydligt högre än genomsnittet för OECD-länderna som var 2,4
procent av BNP.19 I den meningen har Sverige en relativt sett hög
FoU-kapacitet. Även om det finns betydande tröghet i hur stora
resurser olika länder väljer att investera i FoU, vilket tyder på att
historiska faktorer är viktiga, är det ändå värdefullt att närmare
förstå vad som ligger bakom det svenska näringslivets inter-
nationellt sett stora FoU-investeringar. I kapitel 2 analyseras mer
ingående hur de svenska företagens FoU-investeringar har
utvecklats över tid och relativt andra länder. Framför allt analyseras
hur FoU-investeringarna ser ut på branschnivå. En intressant fråga

19 Uppgifterna hämtade från OECD Main Science and Technology Indicators Database, som
är tillgänglig från www.oecd.org/sti/msti.htm.

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

60

är om de relativt sett höga svenska FoU-investeringarna beror på
att svenska företag är mer FoU-intensiva än företag verksamma i
samma branscher i andra länder, eller om det beror på att närings-
livet i Sverige av andra anledningar specialiserat sig på produktion
där FoU är ett viktigt inslag. Om branschstrukturen är den mest
betydelsefulla förklaringsfaktorn, torde det vara svårare att med
forsknings- och innovationspolitik öka FoU-intensiteten, även om
ett lands näringsstruktur inte är helt ”huggen i sten” och därmed
påverkbar genom förändringar i företagens produktions- och
konkurrensvillkor. Men, om det i stället förhåller sig så att svenska
företag är mer (eller mindre) FoU-intensiva än företag i andra
länder överlag, ger det ett större utrymme för att politiken ska
kunna påverka de direkta och indirekta villkoren för FoU och
innovationer. I kapitel 2 analyseras även betydelsen av företags-
strukturen för ett lands FoU-investeringar. Sverige utmärker sig,
tillsammans med några andra länder, genom att en stor del av FoU-
resurserna i näringslivet är koncentrerade till ett mindre antal stora,
internationellt verksamma koncerner. I andra länder, exempelvis i
USA, verkar dock mindre och medelstora företag spela en relativt
sett större roll för de totala FoU-investeringarna.

Hur påverkas företagens FoU och Sveriges komparativa fördelar av
en ökad internationalisering?

Svenska företags investeringar i FoU möjliggör att de kan
konkurrera på utländska marknader genom att erbjuda mer
avancerade varor och tjänster. Samtidigt sker förändringar i hur
framför allt stora, multinationella koncerner organiserar olika delar
av den s.k. värdekedjan. Fallande kostnader för handel samt för att
leda och organisera olika verksamheter gör det möjligt att
geografiskt separera FoU från produktion. Detta kan leda till att
FoU lokaliseras till andra länder, men också till att utländska
företag kan se möjligheter att lokalisera sin FoU i Sverige.
Framväxten av nya, större marknader ökar också kraven på att göra
FoU-investeringar på dessa marknader. Möjligheterna till såväl
handelsspecialisering som utländska direktinvesteringar har poten-
tiellt betydelsefulla effekter för svenska företags FoU-investeringar
och påverkar därmed strukturomvandling och tillväxtförut-
sättningar i det svenska näringslivet. Kapitel 3 diskuterar hur

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

61

tillgången på FoU-resurser, inte minst högt kvalificerad arbets-
kraft, påverkar Sveriges internationella specialisering och handels-
mönster samt vilka faktorer som styr företagens lokalisering av sin
FoU. Kapitlet belyser hur och varför företagens FoU har blivit allt
mer internationaliserad samt vilka konsekvenser FoU-investe-
ringarnas ökade rörlighet kan få för såväl hem- som mottagar-
länderna.

Hur god är Sveriges innovationsförmåga relativt andra länder?

Som diskuterats ovan kan ett lands innovationsförmåga sägas bero
av hur mycket FoU-resurser (i vid mening) som finns tillgängliga
för företagen och kan användas i deras FoU-verksamhet och för att
generera innovationer. Men innovationsförmågan påverkas också
av hur effektivt företagen använder sina resurser i produktionen av
innovationer. Det är därför intressant att närmare jämföra hur
Sverige står sig i båda dessa avseenden. I synnerhet är det intressant
att veta hur effektivt företagens FoU-investeringar omsätts i
innovationer eftersom det kan ge en indikation på hur väl de
externa (politik-)faktorer inom respektive utanför innovations-
systemen är utformade. I kapitel 4 analyseras Sveriges innovations-
förmåga i ett internationellt perspektiv.

Vilka politikfaktorer påverkar företagens FoU-investeringar och hur
effektivt omsätts investeringarna till innovationer?

Det är rimligt att anta att både mängden FoU-resurser, dvs. nivån
på företagens FoU-utgifter, och resultaten av dessa investeringar i
form av innovationer, går att påverka genom politiska åtgärder.
Påverkan sker såväl genom forsknings- och innovationspolitiken
som genom den ekonomiska politiken och näringspolitiken, vilka
ger många av de ramvillkor som behövs för att FoU-investeringar
ska vara lönsamma. Det är därför av stort intresse att försöka ta
reda på vilka faktorer som påverkar kostnaderna och intäkterna för
att genomföra i grunden osäkra innovationsprojekt i företagen.
Kapitel 5 och 6 diskuterar, mot bakgrund av ett stort antal
(företrädesvis nationalekonomiska) studier, hur effektiva olika
politikåtgärder är när det gäller att stimulera företagens investe-

Forskning, innovationer och ekonomisk tillväxt Bilaga 8 till LU15

62

ringar i FoU och deras förmåga att generera innovationer. Kapitel 5
redovisar och diskuterar effekterna av studier av (direkta) åtgärder
som kan hänföras till forsknings- och innovationspolitiken medan
kapitel 6 gör motsvarande för studier av s.k. indirekta åtgärder eller
ramvillkor. I kapitel 7 diskuteras, mot bakgrund av de föregående
kapitlen, ett antal principer för hur en framgångsrik ekonomisk
politik som stöder en fortsatt god innovationsförmåga i Sverige bör
utformas.

Analysen av Sveriges innovationsförmåga och hur den ekono-
miska politiken kan påverka denna sker på basis av en genomgång
av ett stort antal studier som gjorts av liknande frågeställningar.
Kunskapsunderlaget kompletteras även med egen empiri. När
nationalekonomer ska analysera FoU-mönster och patentbenägen-
het och varför dessa kan skilja sig åt mellan länder, utgår man ofta
från aggregerade data, dvs. data som mäter FoU eller patent för ett
helt land, en region eller en bransch. Studier av FoU och
innovationer på företagsnivå har dock kommit att bli allt vanligare,
vilket möjliggör mer detaljerad information om inte bara själva
FoU-utgifterna eller egenskaperna hos patenten (eller andra mått
på innovationer), utan också de faktorer som påverkar företagen
såsom lönsamhet, konkurrensvillkor och investeringar i annat
kapital (inklusive s.k. immateriellt kapital). Ofta är dock företags-
data kostsamt att samla in och behäftade med affärssekretess. Om
man vill analysera effekter av politiska åtgärder, t.ex. förändringar i
övergripande regelverk såsom utformningen av patentlag-
stiftningen, är det inte heller säkert att företagsdata (även om man
har data för företag i flera länder) är den mest lämpliga. Inom de
delar av nationalekonomin som behandlar utvecklingen av handel,
produktivitet och innovationer (och samspelet mellan dessa)
betonas betydelsen av företagens heterogenitet, dvs. att företag helt
enkelt inte ser lika ut i olika avseenden, inte minst storlek, även
inom branscher (se t.ex. Bartelsman, Haltiwanger och Scarpetta,
2013). Med andra ord kan skillnader i FoU eller innovations-
förmåga (mätt på lämpligt sätt) mellan två länder bero på skillnader
i hur det går för företag inom samma branscher. Kännedom om
företagsspecifika förhållanden torde därför vara en viktig
kunskapskälla när det gäller att förklara de aggregerade mått som är
i fokus för denna bilaga.

Bilaga 8 till LU15 Forskning, innovationer och ekonomisk tillväxt

63

Litteraturreferenserna i denna bilaga är många men på intet sätt
uttömmande, och det finns relevanta perspektiv som inte närmare
belyses, exempelvis innovationssystemets olika aktörer och deras
inbördes rollfördelning. Även om den analytiska tankeramen är
nationalekonomisk har det varit ett syfte att försöka ha ett så brett
urval som möjligt när det gäller framför allt den empiriska
litteraturen.

65

2 Näringslivets FoU-investeringar

2.1 Inledning

Företagssektorn, näringslivet - svarar för ca 70 procent av de totala
utgifterna för forskning och utveckling i Sverige. Detta kapitel
beskriver hur det svenska näringslivets FoU-utgifter har förändrats
över tid och hur de förhåller sig till andra länders. I kapitlet
analyseras också hur stor del av skillnaderna i FoU-intensitet
mellan näringslivet i Sverige och ett antal andra OECD-länder som
kan förklaras av att länderna skiljer sig åt avseende branschstruktur.
Olika branscher är olika intensiva i sin FoU-användning och det är
därför viktigt att ta hänsyn till branschstrukturen vid jämförelser av
FoU-intensitet mellan länder.

Länder uppvisar också skillnader i hur koncentrerad företagens
FoU är till vissa branscher. Skillnader i FoU-intensitet mellan
länder, som inte beror på branschstrukturen, kan t.ex. förklaras av
skillnader i ländernas forsknings- och innovationspolitik. Vad som
styr denna specialisering diskuteras utförligare i kapitel 3. I detta
kapitel undersöks i stället om specialiseringsgraden, dvs. hur
koncentrerad näringslivets FoU är, har en påverkan på hur FoU-
intensivt näringslivet är i sin helhet. Ett positivt samband mellan
specialisering och total FoU-intensitet kan indikera att det är
viktigt att de mekanismer som främjar koncentration av FoU får
verka, givet att FoU-stocken är viktig för innovationer och i slut-
ändan, produktivitetsutvecklingen. Vinsterna med en koncentrat-
ion, måste dock vägas mot ökad sårbarhet om marknadsvillkoren
för enskilda, FoU-intensiva branscher eller företag, plötsligt
förändras. En hög koncentration av FoU-resurser, som drivs fram
av politiska åtgärder, kan också leda till att etablerade företag
gynnas än mer och det blir då svårare för nya teknologier att få
genomslag.

Näringslivets FoU-investeringar Bilaga 8 till LU15

66

Skillnader i företagsstruktur kan också förklara skillnader i
FoU-intensitet mellan länder. Det är ett knappt tiotal företag som
svarar för merparten av näringslivets totala (årliga) investeringar i
FoU. Den relevanta frågan här är om storleken på företaget spelar
någon roll för hur FoU-intensivt företaget är. Om FoU-
intensiteten varierar mellan företag beroende på storlek kan länder
skilja sig åt beroende på hur fördelningen av företagsstorlek ser ut.

Faktaruta 2.1 Mått på FoU-resurser och FoU-intensitet
OECD definierar forskning och utveckling (FoU) som
systematisk verksamhet för att öka det samlade vetandet, att
utnyttja detta vetande för nya användningsområden och att
åstadkomma nya eller förbättrade produkter, system eller
metoder (OECD, 2011c).

FoU mäts och kvantifieras ofta efter resursanvändning. Ett
mått som vanligen används i internationella jämförelser är totala
FoU-utgifter inom ett land under ett år. OECD:s benämning på
detta mått är GERD (Gross Domestic Expenditure on Research
and Development). Detta mått består av de totala FoU-
utgifterna bland alla företag, forskningsinstitut, universitet,
laboratorier etc. belägna i landet. Måttet exkluderar FoU-
utgifter som finansieras av inhemska företag, men som utförs
utomlands (OECD, 2011c). Ett annat mått, som används flitigt
i denna bilaga, är näringslivets FoU-utgifter som OECD
benämner BERD (Business Enterprise Expenditure on Research
and Development).

En ofta viktig utgiftspost i FoU-måtten är de löner och andra
ersättningar som betalas ut till forskarna inom respektive
område. Andra utgiftsposter som vanligtvis ingår i mått för
FoU-utgifter är ”andra löpande kostnader”, ”land och
byggnader” samt ”material och utrustning” för FoU. Medan
FoU-utgifter förvisso är relevanta i analyser av innovation är det
dock viktigt att komma ihåg att många innovativa företag inte
ägnar sig åt FoU överhuvudtaget.

Stocken av tidigare FoU-utgifter används ofta i analyser för
att ta hänsyn till att redan existerande kunskapsnivåer kan
påverka möjligheterna att få till stånd nya innovationer. Dessa
stockar antas vanligtvis depreciera med tiden, eftersom gammal

Bilaga 8 till LU15 Näringslivets FoU-investeringar

67

kunskap minskar i relevans allt eftersom ny kunskap uppstår.
Det är dock mycket svårt att med större precision avgöra exakt
hur snabbt kunskap och idéer deprecierar. I ekonometriska
analyser är således nivån på diskonteringsfaktorn som används
för att depreciera FoU-stockarna ofta svårbedömd.

Det är vanligt att beskriva omfattningen av FoU-investe-
ringar i termer av FoU-intensitet. Vid jämförelser av FoU-
intensiteten mellan länder är det vanligt att FoU-utgifterna
relateras till bruttonationalprodukten (BNP) eller för-
ädlingsvärdet. BNP anger värdet av de varor och tjänster som
produceras i ett land under ett visst år. Förädlingsvärdet anger
värdet av de varor och tjänster som företagen producerar minus
värdet av de råvaror, halvfabrikat och liknande som företagen
köper från andra företag. Förädlingsvärdet är med andra ord det
värdetillskott som skapas i företaget genom dess insats av arbete
och realkapital. För hela ekonomin anger förädlingsvärdet,
något förenklat, näringslivets bidrag till BNP (från produktions-
sidan).

Eftersom det som produceras i den offentliga sektorn, i
första hand tjänster, ingår i BNP kan BNP som ”nämnare” i
FoU-intensiteten ge en något felaktig bild vid jämförelser av
FoU-intensiteten för näringslivet. FoU-intensiteten blir då
beroende av hur länder valt att organisera produktionen av t.ex.
vård- och omsorgstjänster.20 Vid jämförelser mellan länder är
det i allmänhet bättre att använda förädlingsvärdet i näringslivet.

2.2 Näringslivets FoU-investeringar i Sverige

FoU-utgifterna i företagssektorn (näringslivet) i Sverige beräknas
till 82,6 miljarder kronor under 2013, vilket var en ökning med
drygt 1,4 miljarder kronor jämfört med 2011.21 Om hänsyn tas till

20 Ett annat problem med att använda BNP-måttet, som inkluderar värdet av den offentliga
sektorns produktion (eller konsumtion), är att det finns betydande svårigheter med att mäta
förädlingsvärdet i det som den offentliga sektorn producerar. För många offentligt
producerade tjänster mäts den offentliga sektorns bidrag till BNP från kostnadssidan (dvs.
löner, hyror etc.) och förädlingsvärdet blir därmed noll.
21 Enligt preliminära beräkningar från SCB. Se SCB (2014a). SCB redovisar inga samman-
hängande tidsserier för FoU-utgifter t.o.m. 2013, varför jämförelsen slutar 2011.

Näringslivets FoU-investeringar Bilaga 8 till LU15

68

prisutvecklingen var FoU-utgifterna dock oförändrade mellan 2011
och 2013.

Sett över en något längre tidsperiod har företagens FoU-utgifter
ökat i både löpande och fasta priser (se figur 2.1). Företagens FoU-
utgifter som andel av BNP har däremot minskat sedan 2001.
Minskningen i FoU-utgifterna som andel av BNP stannade av
under finanskrisen 2007–2009 – då BNP minskade kraftigt – för att
sedan fortsätta falla 2009 till 2011.

Figur 2.1 FoU-utgifter i företagssektorn vartannat år 1995–2013, i

löpande och fasta priser samt som andel av BNP, mdkr

respektive procent

Anm. Fasta priser beräknas med den s.k. BNP-deflatorn (kvoten mellan BNP löpande och fasta
priser). Basåret är 2011.
Källa: SCB Statistikdatabasen.

2.3 Näringslivets FoU-investeringar i internationell
jämförelse

Det finns påtagliga skillnader i hur mycket länder investerar i FoU
som andel av landets samlade produktion (BNP). Skillnader i FoU-
utgifter över tid kan spela roll för hur mycket innovationer som
FoU ger upphov till. Figur 2.2 visar FoU-stockarna, dvs. mängden
FoU som har ackumulerats över tid i ett land (som andel av BNP)

0

0,5

1

1,5

2

2,5

3

3,5

0

10

20

30

40

50

60

70

80

90

100

1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

Löpande priser, mdkr Fasta priser, mdkr

Andel av BNP, procent

Bilaga 8 till LU15 Näringslivets FoU-investeringar

69

för ett antal OECD-länder.22 Sverige placerar sig i topp bland de
inkluderade länderna; efter Japan och före länder som t.ex. Finland,
Tyskland och USA.23

Figur 2.2 FoU-stockar (ackumulerade FoU-utgifter i näringslivet) för ett

antal OECD-länder 1988–2012, procent av BNP

Källa: OECD STAN Database, OECD National Accounts och egna beräkningar.

För att analysera skillnader i forskning och utveckling över tid
fokuserar detta kapitel framöver på utvecklingen av FoU-intensitet
årsvis eftersom det är denna som bidrar till den totala samlade
mängden FoU (stockarna). År 2012 uppgick näringslivets FoU-
intensitet till 1,6 procent av BNP för OECD-genomsnittet. Det
var en liten ökning i förhållande till 2001. Det mest FoU-intensiva

22 FoU-stockarna har räknats ut med data från OECD STAN Database genom ”Perpetual
Inventory Method” enligt bl.a. Botazzi och Peri (2007). Den initiala stocken erhålls enligt
formeln ܵ݇ܿ݋ݐ௜,௧బ ൌ ö݀݁௜,௧బ/ሺ݈݃ܨ ൅ ሻ, där g är den genomsnittliga tillväxten i FoU över helaߜ
tidsperioden och ߜ är deprecieringstakten, vilken i denna studie är satt till 10 procent.
Stocken räknas därefter framåt genom formeln ܵ݇ܿ݋ݐ௜,௧ାଵ ൌ ௜,௧ och݇ܿ݋ݐሻܵߜ-ö݀݁௜,௧+(1݈ܨ	
divideras med BNP.
23 Israel ej inkluderat p.g.a. databrist.

0

5

10

15

20

25

JP SE FI
DE US KR
DK FR

0

1

2

3

4

5

6

7

8

9

10

UK CA NL

AU IE NO

IT ES

Näringslivets FoU-investeringar Bilaga 8 till LU15

70

näringslivet 2012 hade Sydkorea (3,6 procent av BNP) följt av
Israel (3,3), Japan (2,6), Finland (2,4) och Sverige (2,3). Som
jämförelse kan nämnas att FoU-intensiteten i USA uppgick till 1,9
procent av BNP medan den i EU1524 var 1,4 procent.

2.3.1 FoU-investeringar i OECD-länder

OECD-länderna har på det stora hela ökat FoU-intensiteten i
näringslivet sedan 1980-talet (se figur 2.3). Under den senaste
tioårsperioden är det framför allt Israel och Sydkorea, men även
Finland, Danmark och Österrike som har ökat FoU-intensiteten
mest. Endast Storbritannien (av de länder som ingår i jämförelsen),
och i viss mån Nederländerna, har minskat sin FoU-intensitet över
tid.

Figur 2.3 FoU-intensitet i näringslivet för 20 OECD-länder 1981–2012,

andel av BNP (procent)

Anm. Värdena anger årsgenomsnitt för respektive period. Värdet för Sverige avser 2011 och inte
2012.
Källa: OECD Main Science and Technology Indicators.

Under 1980- och 1990-talet skedde viss konvergens mellan
länderna i termer av FoU-intensitet, dvs. i länder som i början av
1980-talet hade låg FoU-intensitet ökade den mer än i de länder
som i utgångsläget hade hög FoU-intensitet (Jaumotte och Pain,
2005). Detta mönster tycks emellertid ha ändrats (se figur 2.4).
Sedan mitten av 1990-talet har det snarare skett en, om än blygsam,

24 Omfattar de ”gamla” EU-länderna som var med i samarbetet redan före den 30 april 2004.

0

0,5

1

1,5

2

2,5

3

3,5

Fo
U

-i
nt

en
si

te
t

1981-1990 1991-2000 2001-2012 2012

Bilaga 8 till LU15 Näringslivets FoU-investeringar

71

divergens mellan FoU-intensiteten i OECD-ländernas näringsliv.
De länder som i mitten av 1990-talet hade en hög FoU-intensitet,
relativt sett, har ökat den mer under de efterföljande 17 åren. Det
finns dock ett antal länder som avviker från mönstret. Förutom
Storbritannien, som successivt har minskat sin FoU-intensitet
sedan början av 1980-talet, och Norge har FoU-intensiteten i
näringslivet minskat i Sverige. Även förhållandevis stora forsk-
ningsnationer som USA och Schweiz har minskat sin FoU-
intensitet i näringslivet mer än vad som kan förväntas givet
utgångsläget 1995 (som ges av regressionslinjen i figur 2.4).25 Den
bild, om än mycket övergripande, som ges av figur 2.4 är för
svenskt vidkommande en aning oroväckande. Visserligen investerar
svenska företag fortfarande mer FoU än flertalet andra OECD-
länder, men det relativa försprånget har minskat sedan mitten av
1990-talet.

Figur 2.4 Förändring i FoU-intensitet 1995–2012 i relation till FoU-

intensiteten 1995 för 21 OECD-länder, procentenheter

respektive procent

Källa: OECD Main Science and Technology Indicators och egna beräkningar.

För att förklara skillnader i FoU-intensitet mellan olika år (eller
länder) är det vanligt att dela upp utvecklingen i en strukturell
effekt, som fångar upp skillnader i branschstruktur mellan olika år,
och en inomliggande effekt, som fångar upp skillnader inom en och

25 Försvarsforskning ingår i data för FoU.

AU

BE

DK FI

FR

DE

GR
IE

IL

IT

JP

KR

NL

NO

PT

ES

SEUK

US CH

AT

-0,5

0

0,5

1

1,5

2

0 0,5 1 1,5 2 2,5 3

Fö
rä

nd
ri

ng
 1

9
9
5
-2

0
1
2

FoU-intensitet 1995

Näringslivets FoU-investeringar Bilaga 8 till LU15

72

samma bransch, dvs. att det överlag investeras mer eller mindre
inom olika branscher över en viss tidsperiod.26 En sådan uppdelning
för perioden 1995–2011 visar att minskningen i FoU-intensitet
över detta tidsintervall beror på en negativ strukturell effekt (figur
2.5). Den relativa betydelsen av den strukturella respektive den
inomliggande effekten har emellertid förändrats under den aktuella
tidsperioden. Under perioden 1995–2001 var den inomliggande
effekten kraftigt positiv och bidrog till att öka den totala FoU-
intensiteten i näringslivet. Under perioden 2001–2011 var i stället
den inomliggande effekten negativ och bidrog till att minska den
totala FoU-intensiteten.

Det är vanskligt att dra för stora slutsatser när tidsperioden är så
pass kort och branschindelningen grov. Icke desto mindre verkar
det som att minskningen i näringslivets totala FoU-intensitet sedan
mitten av 1990-talet främst har drivits av en minskad FoU-
intensitet i alla branscher under de senaste tio åren. Dessutom har
förändringar i branschstrukturen haft en svagt negativ effekt på den
totala FoU-intensiteten sett över hela perioden. Detta överens-
stämmer med att tjänstebranscherna, vilka i genomsnitt är mindre
FoU-intensiva än industrin, har fått en ökad betydelse (se tabell
2.2).

26 Eftersom uppdelningen utgår från FoU-intensitet på branschnivå har förädlingsvärde
inom respektive bransch använts i stället för BNP. Av den anledningen är nedgången i
Sveriges FoU-intensitet mellan 1995 och 2011 något större i denna figur jämfört med figur
2.3.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

73

Figur 2.5 Förklaring till skillnad i den minskade FoU-intensiteten i

Sverige, uppdelad i strukturell och inomliggande effekt, 1995–

2001

Anm. Uppdelningen är gjord utifrån den metod Erken och van Es (2007) använder, här för
branschaggregaten ”Kemikalier och kemiska produkter; Läkemedel”, ”Elektronikvaror och optik;
Elapparatur”, ”Övriga maskiner”, ”Motorfordon; Andra transportmedel”, ”Tjänster” samt ”Övrigt”.
Källa: OECD STAN R&D Expenditures in Industry, STAN Industry Indicators samt egna beräkningar.

FoU-utgifterna uttrycker företagens vilja att sätta åt sidan resurser
i dag för att nå kommersiella framgångar i framtiden. Men, det är
inte bara FoU som fyller detta syfte; företagen investerar allt
bredare i annat s.k. immateriellt kapital som datormjukvara, varu-
märken och personalutbildning. Det kan därför vara informativt att
se hur svenska företags investeringar i immateriellt kapital
utvecklats sedan mitten av 1990-talet. I figur 2.6 redovisas dels de
totala investeringarna i immateriellt kapital för perioden 1995–
2010, dels hur delkomponenten innovationstillgångar har utvecklas
under samma period. Båda kapitalmåtten uttrycks som andel av
BNP.27

27 Data bygger på Corrado m.fl. (2012). De totala (nominella), immateriella kapitalutgifterna
består av tre huvudkategorier: ”Datoriserad information” (Computerized information),
”Innovationstillgångar” (Innovation property) och ”Företagsspecifika resurser” (Firm-specific
resources). De tre huvudkategorierna består, sammanlagt, av åtta underkategorier. Till
huvudkategorin ”Innovationstillgångar” räknas: mineralrättigheter; vetenskaplig FoU;
underhållning och artistiska uttryck; nya produkter/system inom finansiella tjänster samt
design och andra nya system.

-1,5

-1

-0,5

0

0,5

1

1,5

1995-2011 1995-2001 2001-2011

Totalt

Strukturell effekt

Inomliggande effekt

Näringslivets FoU-investeringar Bilaga 8 till LU15

74

0

2

4

6

8

10

12

Totalt immateriellt kapital Innovationstillgångar

Figur 2.6 Utveckling av totalt immateriellt kapital och

innovationstillgångar i Sverige 1995–2010, andel av BNP

(procent)

Källa: Corrado m.fl. (2012) och egna beräkningar.

Det totala immateriella kapitalet har ökat långsamt som andel av
BNP mellan 1995 och 2010. Det har dock fluktuerat något mellan
åren; inte minst under de första åren på 2000-talet skedde en
minskning av den immateriella kapitalandelen, vilket samman-
hänger med minskade investeringar i framför allt IT-relaterade
tillgångar (mjukvara). Innovationstillgångarna har i stort sett legat
stilla i förhållande till BNP.

Sammantaget avspeglar sig den minskade FoU-intensiteten
under perioden 1995–2011 inte i någon synbar minskning av
företagens immateriella kapital, vilket talar för att FoU-utgifter till
viss del har ersatts av andra (immateriella) utgifter. Detta är också i
linje med den ökade betydelsen för tjänstesektorn. Det är troligt
att investeringar i annat immateriellt kapital (än FoU) bättre åter-
speglar tjänsteföretagens delvis annorlunda innovationsprocesser
med fokus på att bygga varumärken och generera mjukvaru-
applikationer (Jorgenson och Timmer, 2011).

2.3.2 BRIC-ländernas FoU-investeringar

Det globala ekonomiska landskapet har genomgått stora föränd-
ringar. Under de senaste 20 åren har s.k. framväxande ekonomier,

Bilaga 8 till LU15 Näringslivets FoU-investeringar

75

framför allt Kina och Indien, fått en allt större betydelse för
världsekonomin. Förutom att de framväxande ekonomierna utgör
en allt större andel av produktion, handel, finansiella transaktioner
och direktinvesteringar, ökar deras FoU-investeringar kraftigt,
både i absolut bemärkelse och som andel av de totala FoU-
utgifterna i världen.

I takt med att de framväxande ekonomierna uppgraderar sin
produktion, ökar näringslivets FoU-investeringar i dessa länder
och företagen blir mer FoU-intensiva, om än från en låg nivå. I
tabell 2.1 redovisas FoU-intensiteten i näringslivet för de s.k.
BRIC-länderna Brasilien, Ryssland, Indien och Kina för åren 2001
och 2012. Det är framför allt Kinas näringsliv som har ökat sin
FoU-intensitet: från 0,6 procent av BNP 2001 till 1,5 procent elva
år senare. Det framgår också att FoU-intensiteten i Ryssland har
minskat under perioden.

Tabell 2.1 FoU-intensitet i näringslivet i BRIC-länderna 2001 och 2012,

andel av BNP (procent) respektive procentuell förändring

 2001 2012 Procentuell förändring

CN 0,6 1,5 165
RU 0,8 0,7 -20
IN 0,2* 0,3 73
BR 0,3** 0,5 29
OECD 1,5 1,6 7

Anm. * Värde för Indien avser 2007. ** Värde för Brasilien avser 2006. FoU-intensiteten är beräknad
som BERD/BNP.
Källa: OECD Science, Technology and Industry Outlook (2014b, 2010a och 2008a).

Trots att framför allt kinesiska företag har ökat sin FoU-intensitet,
kvarstår ett FoU-gap i förhållande till EU. Det är både en mer
gynnsam branschsammansättning och en högre FoU-intensitet
överlag som bidrar till det positiva gapet (Stančik och Biagi, 2012).

2.4 FoU-intensiteten på branschnivå

När näringslivets FoU-intensitet jämförs mellan länder är det
viktigt att ta hänsyn till skillnader i branschstruktur. Eftersom
olika branscher är olika FoU-intensiva kommer skillnader i
branschstruktur att påverka den totala FoU-intensiteten i närings-

Näringslivets FoU-investeringar Bilaga 8 till LU15

76

livet. Det kan också vara så att länder har kommit olika långt i att
”uppgradera” forskning och utveckling inom en och samma
bransch. Analyser av skillnader i FoU-intensitet på branschnivå
mellan länder är vanskliga i och med att det i vissa branscher ofta är
1-3 större företagskoncerner som svarar för den absoluta
merparten av branschens totala FoU-utgifter. Detta gör att det inte
alltid går att skilja branschspecifika faktorer från företagsspecifika.
Denna brasklapp till trots, ger en analys av skillnader i FoU-
intensitet mellan branscher viktig information om framför allt hur
den totala FoU-intensiteten påverkas av branschsammansättningen
i olika länder och, i förlängningen, av länders specialiserings-
mönster och komparativa fördelar (vilket analyseras mer ingående i
kapitel 3).

2.4.1 Näringslivets FoU-intensitet på branschnivå: Sverige

Drygt hälften av all FoU i näringslivet (företagssektorn) återfinns
inom branscherna ”Datorer, elektronikvaror och optik”, ”Lastbilar,
andra tunga motorfordon och andra transportmedel” samt
”Farmaceutiska basprodukter, läkemedel”. Dessa branscher är
också de mest forskningsintensiva mätt som FoU-utgifter som
andel av förädlingsvärdet. Mest FoU-intensiv är branschen
”Datorer, elektronikvaror och optik” med en FoU-intensitet på
drygt 55 procent, se tabell 2.2.

Tjänstebranscherna svarar tillsammans för drygt en fjärdedel av
all FoU i näringslivet. De största tjänstebranscherna, i termer av
respektive branschs andel av tjänstebranschernas totala FoU-
utgifter, är: ”Förlagstjänster m.fl.”, ”Transport- och magasinerings-
tjänster” samt ”Reklam och marknadsundersökningstjänster m.fl.”.
Även ”Tjänster avseende vetenskaplig forskning och utveckling”
svarar för en stor del av FoU:n i tjänstebranscherna. Bland de mest
FoU-intensiva tjänstebranscherna finns ”Förlagstjänster m.fl.”
samt ”Transport- och magasineringstjänster”.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

77

Tabell 2.2 FoU-intensitet och FoU-andelar i näringslivet 2011, andel av

förädlingsvärde respektive totala utgifter (procent)

Näringsgren (SPIN07) FoU-
intensitet

Andel (tot.
FoU-utg.)

Jord- och skogsbruk och fiske; råolja, kol metallmalmer, mineraler och naturgas;
stödtjänster till utvinning

2,1 0,5

Livsmedel, drycker och tobaksvaror 1,5 0,5

Textilvaror, läder, lädervaror; trä och varor av trä och kork (utom möbler); varor av
halm, rotting o.d; grafiska tjänster och tjänster avseende reproduktion av
inspelningar

0,6 0,1

Papper och pappersvaror 1,8 1,1

Stenkolsprodukter och raffinerade petroleumprodukter, kemikalier och kemiska
produkter

4,3 2,1

Farmaceutiska basprodukter och läkemedel 23,9 9,6

Gummi- och plastvaror 3,1 0,3

Andra icke-metalliska mineraliska produkter 0,4 0,2

Metaller 1,7 1,8

Metallvaror utom maskiner och apparater 2,5 1,0

Datorer, elektronikvaror och optik 54,1 23,4

Elapparatur 4,6 3,0

Övriga maskiner 8,8 7,4

Lastbilar, andra tunga motorfordon och andra transportmedel 20,5 19,5

Möbler och andra tillverkade varor 32,1 1,4

Reparation och installation av maskiner och apparater 0,7 0,5

El, gas, värme, kyla; vattenförsörjning; avloppsreningstjänster m.fl. 0,7 0,1

Byggnads- och anläggningsarbeten 0,3 0,2

Handel samt reparation av motorfordon, parti-, provisions- och detaljhandel utom
med motorfordon; hotell- och restaurangtjänster

0,0 5,9

Transport- och magasineringstjänster 2,5 0,2

Förlagstjänster; tjänster avseende film-, video- och tv-program, ljudinspelningar och
fonogramutgivning; tjänster avseende planering och sändning av program

4,1 0,9

Informations- och kommunikationstjänster 0,3 4,1

Fastighetstjänster; uthyrning; resetjänster; andra stödtjänster 0,0 0,1

Juridiska och ekonomiska konsulttjänster; rådgivningstjänster 0,1 0,3

Arkitekt- och tekniska konsulttjänster 0,9 1,9

Tjänster avseende vetenskaplig forskning och utveckling i.u. 11,9

Reklam- marknadsundersökningstjänster; tjänster från annan verksamhet som utb.,
vård, kultur, nöje och fritid, kontorstjänster; andra företagstjänster

1,3 0,2

Varuproducerande företag 7,9 72,6
Tjänsteproducerande företag 1,2 27,4
Källa: SCB UF 14 SM 1301 och SCB:s Statistikdatabas.

Näringslivets FoU-investeringar Bilaga 8 till LU15

78

På grund av bl.a. förändrad näringsgrensindelning är det svårt att
jämföra FoU-intensitet mellan branscher över tid.28 I tabell 2.3
finns dock en jämförelse av dels FoU-intensiteten, dels respektive
branschs andel av de totala FoU-utgifterna för 1995 och 2001
enligt den tidigare näringsgrensindelningen (SNI02).

28 Andra försvårande omständigheter är dels att data bara samlas in vartannat år, dels att
FoU-utgifterna tycks variera kraftigt från år till år, framför allt under tidigare år.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

79

Tabell 2.3 FoU-intensitet och FoU-andelar i näringslivet 1995 och 2001,

andel av förädlingsvärdet respektive totala utgifter (procent)

Näringsgren (SNI2002) FoU-intensitet Andel av FoU i
näringslivet

 1995 2001 1995 2001
Jordbruk, jakt, skogsbruk och fiske 0,3 0,4 0,3 0,2

Gruvor och mineralutvinning 1,8 2,8 0,2 0,2

Livsmedel, drycker och tobak 0,9 0,9 0,6 0,5

Textil, beklädnad, läder och lädervaror 1,5 1,2 0,2 0,1

Trävaror 0,4 0,8 0,1 0,2

Massa, papper och pappersvaror 2,4 2,2 2,3 1,4

Förlag; grafisk och annan reproduktionsind. 0 0 0 0

Petroleum, kemi, gummi och plast 15,5 20,3 17,1 20,4

Jord- och stenvaror 2,0 0,8 0,3 0,1

Stål- och metallverk 1,4 5,4 0,8 1,6

Metallvaror 2,2 0,7 1,5 0,4

Maskiner 11,7 10,4 11,9 7,9

El- och optikprodukter 30,5 69,0 28,7 30,4

Transportmedel 21,8 23,3 22,1 19,8

Övrig tillverkning 0 0 0 0

El, gas, värme- och vattenverk, reningsverk 0,6 0,4 0,9 0,5

Parti- och detaljhandel m.m. samt hotell och
restaurang

0,3 0,5 1,15 1,75

Transport- magasinerings- och
kommunikationstjänster

0,7 <0,1 1,8 <0,1

Småhus och fritidshus 0 0 0 0

Övr. fastighetsförvaltning 0 0 0 0

Uthyrning 0 0 0 0

Kreditinstitut och försäkringsbolag 0 1,0 0 1,2

Datakonsulter och -servicebyråer 3,8 0 2,0 0

Forsknings- och andra företagsservicefirmor 4,2 6,4 7,7 13,2

Utbildning, hälso- och sjukvård, sociala tjänster 0,3 0,2 0,2 0,1

Källa: SCB Statistikdatabasen.

I tabell 2.3 framgår att branschaggregatet ”Industri för el- och
optikprodukter” hade högst FoU-intensitet båda åren, i synnerhet
2001, då FoU-intensiteten uppgick till nästan 70 procent. Den
troliga förklaringen till den höga andelen är att företaget Ericssons
FoU-utgifter ingår i aggregatet. Branschaggregatet ”Transport-

Näringslivets FoU-investeringar Bilaga 8 till LU15

80

medelsindustri” hade också en hög FoU-intensitet båda åren: drygt
20 procent. FoU-intensiteten inom ”Industri för petroleum-
kemiska- gummi- och plastprodukter” till vilken läkemedels-
industrin tillhör, uppvisade en hög FoU-intensitet: 15,5 respektive
20,3 procent. Bland tjänstebranscherna utmärker sig ”Forsknings-
och andra företagsservicefirmor” med att ha en hög och ökande
FoU-intensitet. Även om det är svårt att jämföra statistik över
FoU-intensiteten över tid tycks rangordningen när det gäller vilka
branscher som är mest FoU-intensiva vara tämligen stabil.

Faktaruta 2.2 Flera mått på FoU-intensitet
Statistiska centralbyrån (SCB) tar fram olika intensitetmått för
att jämföra FoU-intensiteten mellan branscher. Förutom att
relatera FoU-utgifterna till förädlingsvärdet relaterar SCB dem
till:

– Nettoomsättning: Intäkter av företagets huvudsakliga verk-
samhet efter avdrag för lämnade kassarabatter, övriga
rabatter, mervärdesskatt och annan skatt som är direkt
knuten till försäljningen.

– Medelantalet anställda: Medelantalet anställda som redovi-
sas i företagens officiella årsredovisningar. Med detta avses
antalet anställda omräknat till heltidspersoner på årsbasis.

– Arbetskraftskostnader: Kostnader för löner, kostnads-
ersättningar, naturaförmåner, pensionskostnader, sociala och
andra avgifter enligt lag och avtal samt övriga personal-
kostnader.

I tabell 2.4 anges FoU-intensiteten i några näringsgrenar
(branscher) under 2011 enligt fem olika mått (inklusive ett där
driftskostnaderna för FoU relateras till nettoomsättning). Den
relativa rangordningen av vilka branscher som är mest FoU-
intensiva är tämligen opåverkad av hur FoU-intensiteten mäts.
Bland de varuproducerande branscherna är ”Tillverkning av
datorer, elektronik och optik” den mest FoU-intensiva
branschen enligt samtliga mått, förutom enligt arbetskrafts-
kostnader för FoU i relation till totala arbetskraftskostnader
respektive FoU-årsverken i relation till medeltalet anställda.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

81

Tabell 2.4 FoU-intensiteten i några näringsgrenar 2011 enligt fem olika

mått

Näringsgren FoU-utgifter i

relation till

förädlings-

värde

FoU-utgifter i

relation till

netto-

omsättning

Driftskostnader

för FoU i relation

till netto-

omsättning

Arbetskraftskostnad

er för FoU i relation

till tot. arbetskrafts-

kostnader

FoU-årsverken

i relation till

medelantalet

anställda

Tjänstepro-
ducerande företag

1,2 0,7 0,7 1,9 1,3

Industriforsknings-
institut*

i.u. 58,0 55,6 58,2 56,5

Forsknings- och
utvecklings-
institutioner**

i.u. 38,5 37,5 57,1 54,6

Varuproducerande
företag

7,9 2,4 2,3 7,0 5,0

Tillverkning av
datorer, elektronik,
optik

54,1 13,6 13,6 36,3 32,4

Farmaceutiska
basprodukter,
läkemedel

23,9 11,6 10,4 37,2 35,4

Motorfordon och
andra
transportmedel

20,5 5,5 5,2 15,2 12,4

Tillverkning av
övriga maskiner

8,8 2,9 2,7 7,4 6,6

Reparation och
installation av
maskiner och
apparater

0,7 1,6 1,6 2,6 1,6

Anm. * Industriforskningsinstitut är ingen egen bransch enligt SNI2007 utan en sammanställning av
FoU-intensiva företag. ** Information om förädlingsvärdet i Forsknings- och utvecklingsinstitutioner
saknas för 2011.
Källa: SCB UF 14 SM 1301.

2.4.2 Näringslivets FoU-intensitet på branschnivå:
internationell jämförelse

En internationell jämförelse av skillnader i FoU-intensitet mellan
branscher kan ge en (grov) indikation på hur teknologiskt avance-
rade branscherna är. Den relativa FoU-intensiteten på branschnivå
har också visat sig vara en viktig indikator på branschers kompara-
tiva fördelar (se vidare kapitel 3). I detta avsnitt jämförs närings-

Näringslivets FoU-investeringar Bilaga 8 till LU15

82

livets FoU-intensitet på branschnivå i olika länder baserat på två
datakällor: OECD:s s.k. BERD-data och Europeiska kommission-
ens EU Industrial R&D Investment Scoreboard (se faktaruta 2.3).

Faktaruta 2.3 Skillnader mellan EU Industrial R&D
Investment Scoreboard och OECD:s BERD-statistik
För att jämföra FoU-intensiteten i olika branscher mellan länder
och regioner finns det huvudsakligen två datakällor. De mest
använda är OECD:s s.k. BERD-data och Europeiska kommiss-
ionens EU Industrial R&D Investment Scoreboard. Några
grundläggande aspekter påverkar tolkningen av, och jämförelser
med, de datakällor som Europeiska kommissionen, statistik-
myndigheter och OECD samlar in om företagens FoU-utgifter.

I kommissionens EU Industrial R&D Investment Score-
board – ”Resultattavlan” – ligger fokus på de FoU-investeringar
som redovisas i företagens koncernredovisningar. Resultattavlan
visar nivån på den FoU som finansieras av företagen, av vilken
inte all utförs i det land där bolaget är registrerat. Det innebär
att resultaten kan vara oberoende av platsen för FoU-
verksamheten.

BERD avser all FoU-verksamhet som utförs av företag inom
en viss sektor och område, oberoende av var verksamhetens
huvudkontor är beläget och oberoende av finansieringskällor.
Vidare samlar Resultattavlan in data från reviderade räkenskaper
och rapporter. BERD tar vanligtvis ett stratifierat urval, som
täcker alla stora företag, och ett representativt urval mindre
bolag. Ytterligare skillnader består i att fastställa FoU-intensitet
(BERD relaterar FoU-utgifterna till BNP eller förädlingsvärdet,
medan Resultattavlan mäter kvoten mellan de kassamässiga
FoU-utgifterna och försäljningen).

Det finns även skillnader i definitionen av sektors-
tillhörighet: BERD följer NACE1 medan Resultattavlan
klassificerar företagens ekonomiska verksamhet enligt ICB:s2
klassificering.

Anm. 1 NACE står för Nomenclature statistique des activités économiques dans la Communauté
européenne. 2 ICB står för Industry Classification Benchmark.
Källa: The 2013 EU Industrial R&D Investment Scoreboard, annex 2.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

83

Tabell 2.5 redovisar en rangordning av FoU-intensiteten i de 15
mest FoU-intensiva branscherna samt en jämförelse mellan EU,
USA och Japan enligt 2013 års EU Industrial R&D Investment
Scoreboard (”Resultattavlan”).

Tabell 2.5 De 15 mest FoU-intensiva branscherna för företag inom EU,

USA och Japan 2013, andel av försäljningen (procent)

 Total FoU-
intensitet

EU
(527 ftg)

USA
(658 ftg)

Japan
(353 ftg)

Läkemedel och bioteknik 14,4 13,9 15,8 13,2
Mjukvara och datortjänster 9,9 12,6 11,5 4,8
Teknologihårdvara och -
utrustning

7,9 14,5 8,8 6,1

Fritidsvaror 6,3 3,3 5,3 6,7
Flyg och försvar 4,5 6,0 3,0 i.u.
Elektronik och elektriska
apparater

4,3 4,8 4,3 5,2

Motorfordon och -komponenter 4,2 5,1 3,7 4,3
Hälso- och sjukvårdsutrustning
och -tjänster

4,1 3,6 3,9 4,3

Industriingenjörstjänster 2,8 3,5 3,0 2,0
Kemi 2,7 2,0 3,4 3,9
Övrig industri 2,5 5,1 3,1 2,2
Banker 2,0 1,8 i.u. i.u.
Telekommunikationer 1,7 1,5 1,1 2,5
Livsmedel 1,3 1,5 0,9 1,5
Olja- och gasproducenter 0,3 0,3 0,3 0,2
Totalt 40 branscher 3,2 2,6 4,9 3,5

Källa: 2013 R&D Industrial Investment Scoreboard.

Överlag är ”Läkemedel och bioteknik” den mest FoU-intensiva
branschen i EU, USA och Japan, med en FoU-intensitet om drygt
14 procent. EU har högre FoU-intensitet än USA och Japan inom
”Mjukvaror och datatjänster”, ”Teknologisk hårdvara och
utrustning” respektive ”Motorfordon och -komponenter”. USA
har högre FoU-intensitet än EU och Japan inom ”Läkemedel och
bioteknik”. Japan har i sin tur högre FoU-intensitet än EU och
USA inom ”Elektronik och elektriska apparater”, ”Fritidsvaror”
respektive ”Hälso- och sjukvårdsutrustning och -tjänster”.

Näringslivets FoU-investeringar Bilaga 8 till LU15

84

Sett över de 40 olika branscher som ingår i Resultattavlan, har
USA högre FoU-intensitet än både EU och Japan. En förklaring
till att de europeiska företagen har en lägre FoU-intensitet är att
EU har högre andel företag med låg FoU-intensitet. På motsatt
sätt har USA en högre andel företag med hög FoU-intensitet
(Europeiska kommissionen, 2013).

FoU-intensiteten i svenska branscher är hög överlag

I tabell 2.6 respektive 2.7 jämförs FoU-intensiteten, mätt som
FoU-utgifter i förhållande till förädlingsvärdet, i olika branscher
för tio länder, däribland Sverige, enligt OECD:s sätt att mäta FoU-
utgifter. På grund av brist på jämförbara data, framför allt för
Sverige, begränsas jämförelsen till elva branscher. Det senaste året
för vilket data finns tillgängligt är 2007 (2005 för vissa branscher i
Sverige). I tabell 2.6 anges FoU-intensiteten per bransch och land
för 2007 (2005) och i tabell 2.7 anges förändringen (i procent-
enheter) av FoU-intensiteten mellan 1987 och 2007 (2005). Tabell
2.8 redovisar i sin tur FoU-utgifter inom branscher som andel av
totala FoU-utgifter.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

85

Tabell 2.6 FoU-intensitet per bransch 2007, andel av förädlingsvärdet

(procent)

 SE FI DE NL UK FR IT ES US JP

Livsmedel, drycker
och tobak

0,96 2,35 0,86 2,04 1,47 1,75 0,56 1,36 1,59 2,19

Textil, päls och läder 1,64 1,99 2,34 1,24 0,45 2,30 0,88 2,00 2,18 7,09

Tillverkning och varor
av trä, kork, rotting
o.d. utom möbler;
Massa, papper och
papp.

1,49* 1,44 0,54 0,64 0,24 0,52 0,50 0,43 1,95 1,26

Kemikalier och
kemiska produkter;
Läkemedel

14,97* 11,72 12,28 11,39 24,87 23,49 4,39 8,21 21,29 28,62

Gummi- och
plastvaror

1,32 6,35 3,85 2,32 1,13 6,83 2,07 1,99 3,06 6,81

Andra icke-
metalliska
mineraliska
produkter

1,28 2,14 1,69 0,74 0,86 3,08 0,54 1,12 2,01 4,28

Stål- och
metallframställning

3,96 2,32 1,53 2,28 1,30 3,35 0,86 1,07 1,42 3,77

Metallvaror, datorer,
elektronik, optik,
elapparatur,
maskiner och
transportmedel

15,87 16,63 9,92 11,43 10,78 14,75 4,23 4,19 16,04 16,22

Möbler och
reparation

2,24 2,10 1,52 0,38 0,39 2,23 0,64 0,92 2,55 5,43

Försörjning av el, gas
och vatten

0,64 0,27 0,26 0,23 0,17 1,48 0,14 0,79 0,09 0,48

Tjänstesektorn 1,16 0,85 0,30 0,35 0,42 0,23 0,27 0,40 0,77 0,39

Anm. Mörkgrått visar landet med högst FoU-intensitet och ljusgrått motsvarar lägst intensitet.
Källa: OECD (FoU-utgifter), EU KLEMS (förädlingsvärde) och egna beräkningar.

Näringslivets FoU-investeringar Bilaga 8 till LU15

86

Tabell 2.7 Förändring i FoU-intensitet mellan 1987 och 2007

(procentenheter)

 SE FI DE NL UK FR IT ES US JP

Livsmedel, drycker
och tobak

-1,55 1,23 0,14 0,05 0,46 0,91 0,27 1,07 0,15 0,60

Textil, päls och
läder

0,66 1,20 1,67 0,65 0,19 1,81 0,85 1,93 1,65 5,73

Tillverkning och
varor av trä, kork,
rotting o.d. utom
möbler; Massa,
papper och papp.

-0,96 0,41 -0,01 0,48 -0,09 0,22 0,46 0,33 1,35 0,43

Kemikalier och
kemiska produkter;
Läkemedel

2,08* -0,38 -1,63 -1,20 12,40 7,47 -3,03 5,61 9,45 14,68

Gummi- och
plastvaror

-0,96 3,88 1,22 1,09 0,20 3,13 0,55 0,97 1,26 3,06

Andra icke-
metalliska
mineraliska
produkter

-0,62 -0,19 -0,23 0,31 -0,38 1,20 0,30 0,65 -2,18 -0,45

Stål- och
metallframställning

-1,34 -2,03 -0,85 -0,43 -0,02 -1,26 -0,45 0,82 -0,90 -0,95

Metallvaror,
datorer, elektronik,
optik, elapparatur,
maskiner och
transportmedel

2,24 9,78 0,89 -2,49 1,14 2,89 -0,82 1,86 -1,44 6,33

Möbler och
reparation

0,63 1,90 1,11 i.u. -0,47 1,85 0,60 0,59 1,35 3,65

Försörjning av el,
gas och vatten

-0,60 -0,98 -0,24 0,12 -1,36 -0,20 -0,87 0,31 -0,14 0,01

Tjänstesektorn 1,06 0,54 0,24 0,25 0,01 0,17 0,20 0,33 0,53 0,31

Anm. Mörkgrått visar landet med högst FoU-intensitet och ljusgrått motsvarar lägst intensitet.
Källa: OECD (FoU-utgifter) och EU KLEMS (förädlingsvärde) och egna beräkningar.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

87

Tabell 2.8 FoU-utgifter för respektive bransch och land 2007 som andel av

total FoU (procent)

 SE FI DE NL UK FR IT ES US JP

Livsmedel, drycker
och tobak

0,64 1,29 0,76 4,77 2,10 2,09 1,43 3,28 1,09 2,02

Textil, päls och
läder

0,10 0,24 0,46 0,27 0,12 0,69 2,61 1,69 0,30 0,93

Tillverkning och
varor av trä, kork,
rotting o.d. utom
möbler; Massa,
papper och papp.

1,61 2,40 0,51 1,02 0,34 0,41 1,13 0,90 1,52 0,74

Kemikalier och
kemiska produkter;
Läkemedel

12,43 5,95 15,01 23,51 29,52 20,04 7,93 13,84 20,64 15,01

Gummi- och plast-
varor

0,34 1,62 2,06 0,84 0,51 3,07 2,31 1,53 0,78 2,25

Andra icke-
metalliska
mineraliska
produkter

0,11 0,63 0,61 0,31 0,31 1,15 0,82 1,69 0,42 1,10

Stål- och metall-
framställning

1,79 1,09 0,95 1,12 0,30 1,21 0,97 1,34 0,33 2,37

Metallvaror,
datorer, elektronik,
optik, elapparatur,
maskiner och
transportmedel

54,32 66,43 67,63 40,69 39,42 53,17 51,92 29,44 43,70 62,30

Möbler och
reparation

0,34 0,37 0,46 0,36 0,17 0,77 0,89 0,93 0,67 0,93

Försörjning av el,
gas och vatten

0,96 0,21 0,29 0,43 0,23 1,62 0,43 1,85 0,09 0,54

Tjänstesektorn 26,65 18,93 10,61 23,37 24,40 12,27 27,68 34,08 29,14 10,31

Total procentuell
inkluderad data*

99,28 99,15 99,35 96,68 97,40 96,48 98,13 90,57 98,68 98,49

Andel data som inte
är inkluderad

0,72 0,84 0,65 3,32 2,58 3,47 1,87 9,24 1,32 1,51

Ursprungliga data 100 100 100 100 100 100 100 100 100 100

Anm. * I brist på data är branscherna ”Jordbruk, skogsbruk och fiske”, ”Utvinning av mineral”,
”Tillverkning av stenkolsprodukter och raffinerade petroleumprodukter” samt ”Byggverksamhet” inte
inkluderade i jämförelserna. Detta gör att någon procent av ursprungliga data har fallit bort. Mörkgrått
visar landet med högst FoU-intensitet och ljusgrått motsvarar lägst intensitet.
Källa: OECD och egna beräkningar.

Näringslivets FoU-investeringar Bilaga 8 till LU15

88

Av tabell 2.6 framgår att ”Kemikalier och kemiska produkter” samt
”Metallvaror, datorer, elektronik m.fl.” är de mest forsknings-
intensiva branscherna i OECD-länderna som ingår i jämförelsen.
Båda dessa branschaggregat är tämligen breda, inte minst ”Metall-
varor, datorer, elektronik m.fl.”. Som framgår av tabell 2.8 svarar
detta aggregat för mellan drygt 29 procent (Spanien) och knappt 67
procent (Finland) av näringslivets FoU i de valda länderna.
Spridningen i FoU-intensitet inom de mest FoU-intensiva
branscherna är också tämligen stor. FoU-intensiteten i ”Kemikalier
och kemiska produkter” uppgick under 2007 till mellan drygt 4
procent i Italien och knappt 29 procent i Japan (se tabell 2.6).
FoU-intensiteten i Sverige var 15 procent. FoU-intensiteten i
”Metallvaror, datorer, elektronik m.fl.” uppgick till knappt 17
procent i Finland och drygt 4 procent i Spanien. FoU-intensiteten i
Sverige för motsvarande bransch var 16 procent.

Den bild som ges av de branscher med högst FoU-intensitet
enligt OECD:s sätt att mäta, stämmer ganska väl överens med den
bild som ges enligt Europeiska kommissionens databas
”Community Innovation Scoreboard” (CIS). Det finns vissa
skillnader i vilka länder som är ledande inom respektive bransch
beroende på om man använder CIS- eller OECD-data, men dessa
skillnader är inte av stor betydelse.

Av branscherna inom tillverkningsindustrin var Sverige det mest
forskningsintensiva landet inom ”Stål- och metallframställning”.
Japan är, enligt denna förhållandevis breda branschindelning, det
land som har flest branscher med högst FoU-intensitet inom
tillverkningsindustrin: fyra stycken. Finland och Frankrike är FoU-
ledare inom två branscher. Italien och Storbritannien är de länder
som har flest branscher med lägst FoU-intensitet: fyra respektive
tre stycken.

Sverige har en hög FoU-intensitet i tjänstebranscherna relativt andra
länder

Tjänstebranscherna har generellt en låg FoU-intensitet, som mest
knappt 1,2 procent i Sverige 2007. Tjänstebranscherna utgör
emellertid en stor del av förädlingsvärdet i näringslivet i de utvalda

Bilaga 8 till LU15 Näringslivets FoU-investeringar

89

länderna: i genomsnitt 79 procent och som mest 85 procent i
Frankrike.29 I Sverige utgjorde tjänstebranscherna ca 76 procent av
förädlingsvärdet i näringslivet. Detta antyder att en liten ökning,
från redan låga nivåer, av FoU-intensiteten bör kunna få ett stort
genomslag i ekonomin. Branschaggregatet ”Tjänster” är dock
mycket heterogent och innehåller allt från hotell- och restaurang-
tjänster, med låg FoU-intensitet, till finansiella tjänster och
konsulttjänster, med hög FoU-intensitet.

Den relativa storleken på FoU-intensiteten mellan branscher är
mycket bestående över tid, vilket förklaras av grundläggande
produktionsvillkor för respektive bransch. Det finns dock vissa
intressanta förändringar över tid, vilka framgår av tabell 2.7. FoU-
intensiteten i tillverkningen av kemiska produkter i Japan har ökat
med hela 14,7 procentenheter mellan 1987 och 2007, vilket är mer
än en fördubbling. I Finland har FoU-intensiteten i ”Metall-
varor…” ökat med knappt 10 procentenheter sedan 1987, vilket
förklaras av en kraftig ökning inom framför allt elektronik-
industrin. Sverige uppvisar den största ökningen av FoU-intensite-
ten i tjänstebranscherna med en ökning som nästan motsvarar en
fördubbling.

En ytterligare observation som kan göras med utgångspunkt i
tabell 2.7 är att länder vars branscher överlag har relativt låg FoU-
intensitet ändå har ökat FoU-intensiteten. I Spanien har FoU-
intensiteten ökat i samtliga elva branscher mellan 1987 och 2007.
Motsvarande siffra för Italien är sju. I Sverige har FoU-intensiteten
ökat i fem branscher och i Finland i sju branscher. I den meningen
tycks det ha skett en viss konvergens i FoU-intensitet på
branschnivå. Förmodligen är det så att branscher i länder med låg,
initial FoU-intensitet har tvingats öka FoU-intensiteten för att
fortsätta vara konkurrenskraftiga.

En tendens till ”omskiftning” av FoU-intensiteten mellan länder
finns för tillverkning av kemiska produkter där FoU-intensiteten
har minskat i Tyskland, Nederländerna och Finland. Däremot har
FoU-intensiteten i denna bransch ökat kraftigt i framför allt Japan,
Storbritannien och USA men även i Frankrike och Spanien. Det går
dock inte att utifrån dessa data säga om det faktiskt har skett någon

29 Siffrorna, som avser 2007, baseras på samma grundmaterial från EU KLEMS som i tabell
2.7. De kan erhållas från författarna.

Näringslivets FoU-investeringar Bilaga 8 till LU15

90

omlokalisering av FoU mellan dessa länder eller om det är andra
mekanismer som förklarar de (svaga) mönster som ändå finns.

Många branscher har tillgång till mer FoU än den branschspecifika
FoU:n

Det kan vara missvisande att jämföra FoU-intensiteten – eller
FoU-stockar – mellan branscher eftersom den FoU-intensitet eller
FoU-stock som mäts bara fångar upp branschens ”egen” FoU.
Genom att branscher använder insatsvaror och -tjänster från andra
branscher i sin produktion får den tillgång till den FoU som utförs
i andra branscher. På motsvarande sätt kan företag också få tillgång
till utländsk FoU, såväl inom samma bransch som företaget är
verksamt inom, som från andra branscher. Med andra ord låter sig
inte den totala FoU som företagen i en bransch har tillgång till
fångas i ett mått på FoU-intensiteten eller FoU-stocken i just den
branschen.

En belgisk studie av FoU-intensitetens betydelse för total-
faktorproduktiviteten på branschnivå, visar att den totala,
”effektiva” FoU-stocken i en bransch ofta är flera gånger större än
branschens egna, om hänsyn tas till den FoU som tillgängliggörs
via dels användningen av insatsvaror och -tjänster från andra
branscher, dels utländsk FoU inom samma bransch (Biatour,
Dumont och Kegels, 2011). Enligt de data som tas fram i studien
tycks det finnas ett negativt samband mellan egen FoU och den
FoU som kommer branschen till del via insatsvaror och -tjänster.

Biatour m.fl. (2011) visar också att i ett antal branscher är FoU-
stocken som finns tillgänglig från andra branscher relativt sett mer
betydelsefull än den egna branschstocken. En tolkning av detta är
att vissa branscher, enligt den branschindelning som ofta används,
specialiserar sig på produktion av en vara eller en tjänst och att den
FoU som krävs för att utveckla varan eller tjänsten utförs av
företag i andra branscher. Exempelvis kräver själva transport-
tjänsterna – att frakta varor och personer mellan olika platser –
mycket lite egen FoU, men kan i gengäld vara beroende av den
FoU som kommer branschen till del genom de fordon som
används för att utföra säkra, effektiva och miljömässigt hållbara
transporter samt de transport- och logistikplaneringssystem som
tjänsteföretag i andra branscher utvecklar.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

91

I linje med förklaringen ovan, kan den FoU som ändå utförs i de
branscher som har en låg, egen FoU-intensitet (liten FoU-stock)30
huvudsakligen avse sådan FoU som ligger närmare produktut-
veckling och anpassning av varan eller tjänsten efter lokala
önskemål eller krav.

När det gäller tillgången till utländsk FoU tycks det föreligga
ett positivt samband; de branscher som har en hög, egen FoU-
intensitet (hög, egen FoU-stock) har också tillgång till en stor
utländsk FoU-stock. De branscher som uppvisar både hög, egen
FoU-intensitet (hög, egen FoU-stock) och tillgång till stor
utländsk FoU-stock är ”Kemikalier och kemiska produkter”,
”Elektroniska produkter och optik” samt ”Motorfordon”. Med
andra ord accentueras dessa branschers ledande positioner, i termer
av FoU-intensitet, inom ett land av att dessa branscher är FoU-
intensiva även i andra länder.

2.4.3 Fördelning och specialisering av näringslivets FoU

I föregående avsnitt redovisades hur hög FoU-intensiteten är per
bransch i ett antal länder. Ett annat intressant sätt att se hur FoU
och branschsammansättning relaterar till varandra är att jämföra
hur näringslivets totala FoU fördelar sig mellan branscher.

I figur 2.7 redovisas hur FoU inom tillverkningsindustrin i 27
OECD-länder fördelar sig på olika branscher enligt dessa
branschers teknologiintensitet.

Faktaruta 2.4 OECD:s definition av låg-, mellan- och hög-
teknologiska branscher
I takt med att FoU och innovationer har blivit en allt viktigare
del av företagens produktions- och investeringsbeslut, har
OECD utvecklat en branschindelning för tillverkningsindustrin
som bygger på de traditionella branschernas FoU-intensitet.
Fyra branschaggregat har tagits fram: högteknologi, mellan-till-

30 FoU-intensitet och FoU-stock är inte med nödvändighet samma sak. FoU-stocken ut-
trycks ofta i absoluta tal och utgörs av de ackumulerade FoU-utgifterna över en viss period,
eventuellt med hänsyn tagen till depreciering. I Biatour m.fl. (2011) är korrelationen mellan
FoU-intensitet och (logaritmen av) den egna FoU-stocken 0,68.

Näringslivets FoU-investeringar Bilaga 8 till LU15

92

högteknologi, mellan-till-lågteknologi samt lågteknologi, se
tabell 2.9 nedan för en beskrivning av dessa.

Tabell.2.9 Indelning av branscher i tillverkningsindustrin efter teknologinivå

Teknologinivå Branscher

Högteknologi Flyg- och rymd, läkemedel, datorer och kontorsutrustning, elektronik och
telekommunikation, precisionsinstrument

Mellan-
till-högteknologi

Elektriska maskiner, motorfordon, kemikalier (utom läkemedel), övriga
transportmedel, maskiner och utrustning

Mellan-
till-lågteknologi

Oljeraffinering, gummi och plast, icke-metalliska mineraliska produkter,
metaller, färdiga metallprodukter (exkl. maskiner och utrustning)

Lågteknologi Övrig tillverkningsindustri, trä och möbler, papper och förlagsverksamhet,
textilier, kläder, läder

Källa: OECD, ISIC REV. 3 Technology Intensity Definition http://www.oecd.org/sti/ind/48350231.pdf.

Lägre andel FoU från högteknologiska branscher i Sverige än i många
andra OECD-länder

Branscherna i figur 2.7 är uppdelade i ”Högteknologi”, ”Mellan-till-
högteknologi” samt ”Mellan-till-lågteknologi” enligt den klassifice-
ring som OECD tillämpar. Av denna indelning framgår att Irland
är det land där de högteknologiska branscherna svarar för den
högsta andelen av tillverkningsindustrins totala FoU, nästan 72
procent. Motsvarande siffra för Sverige är knappa 53 procent. Även
i Finland, USA och Island svarar de högteknologiska branscherna
för en stor andel av den totala FoU:n i tillverkningsindustrin.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

93

Figur 2.7 Fördelning av näringslivets FoU efter teknologiintensitet 2008 i

27 OECD-länder, procent

Anm. Se tabell 2.9 för en förklaring till vilka branscher som ingår i de olika kategorierna.
Källa: OECD Science, Technology and Industry Scoreboard 2011.

Det finns också förhållandevis stora skillnader mellan länder vad
gäller hur FoU-intensiteten i tillverkningsindustrin fördelar sig
mellan branscher med avseende på teknologinivån. Högteknolo-
giska branscher bidrar mest till FoU-intensiteten i flertalet, men
långtifrån alla, OECD-länder, vilket framgår av figur 2.8. Bidraget
till FoU-intensiteten från högteknologiska branscher var störst i
Finland; de högteknologiska branscherna svarade för 70 procent av
FoU-intensiteten i finsk tillverkningsindustri under 2006. Därefter
följde USA (67 procent) och Storbritannien (65 procent). I Sverige
svarade de högteknologiska branscherna för 51 procent av FoU-
intensiteten i tillverkningsindustrin. I USA, Storbritannien,
Ungern, Sverige och Tyskland är bidraget till FoU-intensiteten
från låg- till mellan teknologi litet: 10 procentenheter eller mindre.

0

10

20

30

40

50

60

70

80

90

100

IE FI US IS UKHUKR SI BE SE FR NL CA JP IT GR ES PL PT DE AT AUNOTR CZ EEMX

Högteknologi Mellan- till högteknologi Låg- till mellanteknologi

Näringslivets FoU-investeringar Bilaga 8 till LU15

94

Figur 2.8 Bidrag till FoU-intensitet i tillverkningsindustrin i 14 OECD-

länder 2006, procent

Källa: OECD STAN Indicators 2009, samt egna beräkningar.

Fördelningen av tillverkningsindustrins FoU ger endast en grov
bild av ländernas FoU-specialisering. Det säger egentligen
ingenting om hur länderna borde specialisera sig om målet är att
öka den långsiktiga tillväxten och förbättra konkurrenskraften.
Snarare torde specialiseringen av FoU relatera till respektive lands
komparativa fördelar när det gäller viss typ av produktion. Den
klassificering som OECD använder tar dessutom utgångspunkt i
teknologiinnehållet i de produkter som slutligen tillverkas och inte
till ingående produktionsprocesser, vilka kan vara väl så avancerade.
Det är vidare troligt, men svårt att belägga, att fördelningen av
FoU efter teknologiintensitet ger stor tonvikt till sådan FoU som
utförs nära själva produktionen. Sådan FoU kan dels vara
nödvändig för att produktionen ska kunna genomföras, dels syfta
till att anpassa produkterna till förhållanden på den lokala
marknaden (lokala regleringar och krav, anpassning till specifika
kundönskemål etc.).

Tjänstebranscherna allt viktigare för näringslivets FoU – men
tillverkningsindustrin dominerar

Över tid har tjänstebranscherna blivit allt mer FoU-intensiva i
många länder. I ett antal länder är också tjänstesektorernas andel av
näringslivets totala FoU hög. Av figur 2.9 framgår att tjänsternas

0% 20% 40% 60% 80% 100%

FI
SE
US
KR
FR
JP

UK
BE
PL
AT
DE
ES
IT

NL

HÖG HÖG-MELLAN MELLAN-LÅG LÅG

Bilaga 8 till LU15 Näringslivets FoU-investeringar

95

andel av näringslivets FoU-utgifter (inte FoU-intensitet) var högst
i Ryssland där de utgjorde mer än 80 procent under 2008, och lägst
i Kina och Sydkorea där tjänsternas andel av näringslivets FoU var
mindre än 10 procent. Även i Sverige var tjänsternas andel jäm-
förelsevis låg, knappt 16 procent.

Figur 2.9 Tjänstebranschernas andel av näringslivets FoU i OECD-länder

(exkl. Turkiet) samt Kina, 1998 och 2008 (eller senast

tillgängliga år), procent

Anm. Värden för Ryssland, Estland, Sydafrika, Tjeckien, Slovakien, Japan och Kina avser 2009.
Värden för Israel och Italien avser 2010. Värden för Island och Irland avser 2005. Värden för
Luxemburg, Grekland, Nya Zeeland, Mexiko, Österrike, Belgien, Sverige, Finland och Frankrike avser
2007. Värden för Nederländerna, Polen och Danmark avser 2006. Värde för Schweiz avser 2008.
Källa: OECD Technology and Industry Scoreboard 2013d.

I flera av de länder som har en relativt hög FoU-intensitet i
näringslivet är det alltjämt tillverkningsindustrin som står för det
klart största bidraget till FoU-intensiteten. Framför allt Israel, men
även i viss mån Danmark och USA, är dock exempel på länder i
OECD som både har en generellt hög FoU-intensitet i näringslivet
och ett relativt högt bidrag från tjänstebranscherna.

För att få en tydligare bild av FoU-intensitet och olika
branschers betydelse för denna presenteras i figur 2.10a, 2.10b och
2.10c en jämförelse av branschers bidrag till FoU-intensiteten31 för
år 1995, 2001 och 2010 mellan tio olika OECD-länder.

31 FoU-intensitet multiplicerat med förädlingsvärdesvikten för respektive branschaggregat.

0

20

40

60

80

100

R
U E
E IL IS LU P
T

G
R C
A

N
Z

A
U

N
O E
S

D
K IE U
S C
Z

P
L

M
X

A
T

S
K

U
K

H
U IT N
L

B
E

S
E FI C
H S
I

FR JP D
E

K
R

C
N

2008 1998

Näringslivets FoU-investeringar Bilaga 8 till LU15

96

Figur 2.10a Branschers bidrag till FoU-intensitet 1995

Figur 2.10b Branschers bidrag till FoU-intensitet 2001

Figur 2.10c Branschers bidrag till FoU-intensitet 2010

Anm. Data för Sverige är från 2011 och för Japan från 2009.
Källa: OECD STAN Database (R&D Expenditure), STAN Industry Indicators (Value Added) och egna
beräkningar.

Figur 2.10a visar att Sverige stod för den högsta totala FoU-
intensiteten bland de länder som är inkluderade i jämförelsen 1995,

0

1

2

3

4

SE FI DE UK FR IT ES US JP KR

Kemikalier och kemiska produkter, läkemedel Datorer, elektronikvaror och optik, elappartur
Övriga maskiner Motorfordon och andra transportmedel
Tjänster Övrigt

0

1

2

3

4

SE FI DE UK FR IT ES US JP KR

Kemikalier och kemiska produkter, läkemedel Datorer, elektronikvaror och optik, elappartur
Övriga maskiner Motorfordon och andra transportmedel
Tjänster Övrigt

0

1

2

3

4

SE FI DE UK FR IT ES US JP KR

Kemikalier och kemiska produkter, läkemedel Datorer, elektronikvaror och optik, elappartur
Övriga maskiner Motorfordon och andra transportmedel
Tjänster Övrigt

Bilaga 8 till LU15 Näringslivets FoU-investeringar

97

följt av Japan, Sydkorea och USA. Spanien och Italien hade under
1995 lägst total FoU-intensitet.

År 2001 (figur 2.10b) påminner om 1995 rent rangordnings-
mässigt, där Sverige fortfarande har högst FoU-intensitet bland de
inkluderade länderna, följt av Finland, Japan, Sydkorea och USA.
De länder vars näringsliv ökade forskningsintensiteten mest mellan
1995 till 2010 är Finland och Sydkorea. De har bägge gått från att
ha ungefär hälften så stor FoU-intensitet som Sverige 1995, till att
2010 ha den högsta nivån (figur 2.10c). Den bransch som i störst
grad burit detta lyft i både Finland och Sydkorea är ”Datorer,
elektronikvaror och optik, elapparatur”.

Andelen av den totala FoU-intensiteten som kommer från
branschen ”Övriga maskiner” är till synes oförändrad i samtliga
länder mellan 1995 och 2010. Även bidraget för industrin
”Kemikalier och kemiska produkter, läkemedel” har varit relativt
oförändrad för de inkluderade länderna, förutom i Sverige som har
minskat andelen av FoU-intensiteten inom denna bransch på
senare år samtidigt som forskningen inom samma bransch har ökat
i USA. Branschen ”Motorfordon och andra transportmedel” har
ökat i betydelse för näringslivet i Tyskland och Japan.

Även tjänstebranscherna har blivit mer betydelsefulla för total
FoU-intensitet. Framför allt näringslivet i Sverige och Finland har
2010 en avsevärt högre andel av den totala FoU-intensiteten som
kommer från tjänstebranscher jämfört med 1995. Även för övriga
OECD-länder som är med i jämförelsen ökar successivt betydelsen
av tjänstebranscher för FoU-intensiteten.

Figur 2.10a–2.10c kan sammanfattningsvis tolkas som att
framför allt Finland och Sydkorea sedan 1995 fram till 2010 har
gått mot en betydande högre specialisering inom branschen
”Datorer, elektronik och optik, elapparatur”, vilket har bidragit till
att det är dessa länder som under det senaste undersökningsåret är
världsledande inom FoU. För de flesta länder har tjänster blivit en
större del av den totala FoU-intensiteten, där Sverige och Finland
står för den största ökningen. Det bör också noteras att forskning
inom tjänster är svår att mäta i statistik och att detta
branschaggregat troligtvis är större än vad som framkommer i
figurerna.

I Sverige har det genomgående skett en specialisering mot
forskning inom ”Motorfordon och övriga transportmedel”,

Näringslivets FoU-investeringar Bilaga 8 till LU15

98

”Kemikalier och kemiska produkter, läkemedel” samt ”Datorer,
elektronik och optik, elapparatur”. På senare år har FoU-investe-
ringarna relativt förädlingsvärdet ökat inom tjänstebranscher,
samtidigt som läkemedelsindustrin utgör en mindre del av den
totala FoU-intensiteten. Även om FoU-intensiteten har minskat
något från 1995 till 2010 hör Sverige fortfarande till toppländerna
inom området tillsammans med Finland, Sydkorea och Japan.32

Sverige har hög FoU-intensitet, men FoU:n är tämligen spridd

Ett annat sätt att se på hur näringslivets FoU fördelar sig mellan
branscher är att jämföra vilka branscher som står för störst andel
FoU i respektive land. I tabell 2.10 jämförs de tre största
branscherna med avseende på deras betydelse för näringslivets
FoU. I Sverige är IKT-utrustning, motorfordon och FoU-tjänster
de tre största branscherna med avseende på FoU. Tillsammans
svarar dessa branscher för knappt 57 procent av näringslivets FoU.
Sverige, Sydkorea, Finland och Japan har den största andelen av
näringslivets FoU inom IKT-utrustning där Finland har den högsta
andelen.

32 På grund av databrist är Israel inte med i jämförelsen, men värt att komma ihåg är att
Israels FoU-intensitet är mycket hög och högre än både Sveriges och Finlands.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

99

Tabell 2.10 De tre mest betydelsefulla branscherna för näringslivets FoU i

27 OECD-länder år 2011

Land Bransch (andel av näringslivets FoU, procent)
 1 2 3
EE Kemi och mineraler

(58,0)
Informations- och
kommunikationstjänster
(14,5)

FoU-tjänster (8,5)

KR IKT-utrustning (49,0) Motorfordon (13,5) Kemi och mineraler (11,3)
FI IKT-utrustning (49,7) Elektronisk utrustning

och maskiner (13,0)
Informations- och
kommunikationstjänster
(8,9)

CH Kemi och mineraler
(44,0)

IKT-utrustning (15,1) Elektronisk utrustning och
maskiner (11,5)

UK Kemi och mineraler
(34,2)

Motorfordon (18,0) Informations- och
kommunikationstjänster
(16,7)

JP IKT-utrustning (36,9) Motorfordon (22,7) Kemi och mineraler (19,9)
DE Motorfordon (36,9) Kemi och mineraler

(17,2)
IKT-utrustning (12,8)

AU Jordbruk, gruvor,
kollektiva nyttigheter,
byggindustri (30,2)

Finans och andra
företagstjänster (22,8)

Informations- och
kommunikationstjänster
(9,3)

PT Informations- och
kommunikationstjänster
(26,11)

Finans och andra
företagstjänster (22,5)

Kemi och mineraler (12,5)

BE Kemi och mineraler
(34,5)

Finans och andra
företagstjänster (13,7)

IKT-utrustning (9,9)

US Kemi och mineral (20,4) IKT utrustning (20,0) Motorfordon (17,1)
TR Informations- och

kommunikationstjänster
(23,6)

Motorfordon (18,8) FoU-tjänster (14,7)

SE IKT-utrustning (23,6) Motorfordon (20,3) FoU-tjänster (13,0)
NO Informations- och

kommunikationstjänster
(21,3)

Finans och andra
företagstjänster (18,0)

FoU-tjänster (17,2)

DK Kemi och mineraler
(25,0)

Finans och andra
företagstjänster (15,8)

Informations- och
kommunikationstjänster
(15,6)

CZ Motorfordon 32,6) FoU-tjänster (11,8) Informations- och
kommunikationstjänster
(11,6)

Näringslivets FoU-investeringar Bilaga 8 till LU15

100

Tabell 2.10 forts.

NL Elektronisk utrustning
och maskiner (22,2)

Kemi och mineraler
(21,7)

Informations- och
kommunikationstjänster
(11,0)

HU Kemi och mineraler
(29,5)

Detalj- och partihandel
och transporttjänster
(16,0)

Motorfordon (9,4)

SI Kemi och mineraler
(30,5)

Elektronisk utrustning
och maskiner (15,8)

Finans och andra
företagstjänster (8,5)

CN Elektronisk utrustning
och maskiner (21,2)

Kemi och mineraler
(16,4)

IKT utrustning (16,1)

IE Informations- och
kommunikationstjänster
(26,3)

FoU-tjänster (12,5) Kemi och mineraler (10,4)

AT Elektronisk utrustning
och maskiner (26,9)

FoU-tjänster (12,6) Kemi och mineraler (11,0)

PL Informations- och
kommunikationstjänster
(26,3)

Kemi och mineraler
(12,3)

Elektronisk utrustning och
maskiner (11,0)

FR Motorfordon (17,7) Finans och andra
företagstjänster (17,2)

FoU-tjänster (13,4)

ES Motorfordon (17,1) Kemi och mineraler
(17,0)

Informations- och
kommunikationstjänster
(14,1)

IT Motorfordon (20,9) Elektronisk utrustning
och maskiner (14,2)

IKT-utrustning (13,0)

CA Informations- och
kommunikationstjänster
(16,4)

IKT-utrustning (15,2) FoU-tjänster (11,4)

Källa: OECD Technology and Industry Scoreboard 2013.

I figur 2.11 redovisas sambandet mellan hur specialiserat närings-
livet är vad gäller dess FoU och hur stor andel av BNP som
näringslivets FoU uppgår till i olika OECD-länder. Specialiserings-
graden mäts med det s.k. Herfindahl-Hirschman indexet33 (HHI-
index). HHI beräknas för de fem största branscherna i termer av
FoU-utgifter. Högst specialiseringsgrad har Estland, Sydkorea och
Finland. Lägst specialiseringsgrad har Kanada, Spanien och

33 HHI-indexet mäter i detta fall hur ett lands FoU-utgifter är fördelade inom de fem största
branscherna. Om en stor del av FoU-utgifterna är koncentrerade till färre branscher blir
specialiseringsindexet högre, medan indexet blir lägre om fördelningen är mer jämn över de
fem branscherna.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

101

Frankrike. Sverige ligger i ett mellanskikt, dvs. har en bransch-
specialisering av FoU-utgifterna som är ungefär som genomsnittet
av OECD-länderna.

Figur 2.11 Samband mellan specialiseringsgrad och FoU-intensitet i 27

OECD-länder 2011 (eller senast tillgängliga år), andel av

förädlingsvärdet respektive specialiseringsgrad (procent)

Anm. Förutom OECD-länder är också Kina inkluderat i beräkningarna.
Källa: OECD Technology and Industry Scoreboard (2013) och egna beräkningar.

Som framgår av figur 2.11 är sambandet mellan specialisering och
FoU-intensitet positivt och förhållandevis starkt.34 De länder som
har hög specialiseringsgrad har också hög FoU-intensitet. Sverige
är, tillsammans med Japan, USA och Danmark, ett av de länder
som har ett förhållandevis FoU-intensivt näringsliv men där FoU:n
är mindre specialiserad än i Sydkorea och Finland. Detta är en
indikation på att Sverige, Danmark, USA och Japan har en högre
FoU-intensitet i flera branscher som tillsammans bidrar till en hög
FoU-intensitet överlag. Det torde också göra att näringslivet i
dessa länder är mindre känsligt för förändringar i produktions-
förhållanden för de mest betydelsefulla branscherna.

34 Estland har uteslutits för att landet har en mycket hög koncentrationsgrad. Inkluderas
Estland får regressionslinjen en sämre anpassning och förklaringsgrad (R2 sjunker från 0,41
till 0,31).

KR

FI

CH

UK

JP

DE

AU

PT

BE

US

TR

SE

NO

DK

CZ
NL

HU

SI

CN

IE

AT

PL

FR

ESIT

CA

0

0,5

1

1,5

2

2,5

3

3,5

0 10 20 30 40 50 60

Fo
U

-i
nt

en
si

te
t

Specialiseringsgrad

Näringslivets FoU-investeringar Bilaga 8 till LU15

102

2.5 Uppdelning av skillnader i FoU-intensitet mellan
länder

Skillnaderna i FoU-intensitet mellan branscher är, som framgått i
tidigare avsnitt, stor. Till viss del finns också skillnader mellan
FoU-intensiteten mellan länder för en och samma bransch. Vilken
betydelse har dessa skillnader för att förklara skillnaderna i FoU-
intensitet mellan länder? Nedan besvaras den frågan på två sätt. För
det första redovisas hur FoU-intensiteten i OECD-länderna skulle
se ut om branschstrukturen var densamma som i genomsnittet av
OECD-länderna. För det andra redovisas studier som har försökt
förklara skillnader i FoU-intensitet – ett ”FoU-gap” – mellan
länder och regioner (t.ex. EU) genom att dekomponera skillnaden i
en del som beror på hur branschstrukturen ser ut (olika branscher
är olika FoU-intensiva) och en del som beror på FoU-intensiteten
för en given branschstruktur. Förutom att redovisa vad andra
studier har kommit fram till görs också en uppdelning av FoU-
gapet mellan Sverige och nio andra länder.

Branschstrukturen påverkar den totala FoU-intensiteten

I figur 2.12 justeras FoU-intensiteten i näringslivet för skillnader i
branschsammansättning för 26 OECD-länder. Figuren visar dels
den uppmätta FoU-intensiteten för respektive land, dels den FoU-
intensitet som landet skulle ha haft om det hade haft samma
branschstruktur som OECD-genomsnittet. Av figuren framgår att
framför allt Tyskland och Sydkorea skulle gå från att ha en FoU-
intensitet över OECD-genomsnittet till en FoU-intensitet under
genomsnittet om hänsyn tas till branschstruktur. Dessa länders
näringsliv är specialiserade på hög- och mellanteknologisk produkt-
ion såsom IKT och motorfordon. För Frankrike, Belgien och
Nederländerna skulle det motsatta ske: dessa länders näringsliv
skulle få en FoU-intensitet som låg över OECD-genomsnittet om
de hade samma näringslivsstruktur som genomsnittet för OECD-
länderna.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

103

Figur 2.12 Ojusterad och justerad FoU-intensitet i 24 OECD-länder 2011,

andel av förädlingsvärdet (procent)

Anm. Den ojusterade FoU-intensiteten beräknas genom att ta kvoten mellan FoU-utgifter för
näringslivet och förädlingsvärdet för motsvarande branscher. Den justerade FoU-intensiteten
beräknas som ett vägt genomsnitt av de ingående branschernas FoU där vikterna utgörs av
respektive branschs andel av förädlingsvärdet enligt den genomsnittliga branschstrukturen för
OECD-länderna. Förädlingsvärdes- andelarna beräknas för 2011.
Källa: OECD Science, Technology and Industry Scoreboard 2013.

För Sveriges del är den justerade FoU-intensiteten lägre än den
ojusterade, vilket tyder på att det svenska näringslivet också är mer
specialiserat mot branscher med en hög FoU-intensitet. Även mätt
med den justerade FoU-intensiteten skulle emellertid det svenska
näringslivets FoU-intensitet vara bland de högsta i OECD.

Det går inte att från dessa mått dra några slutsatser om att det
skulle vara bättre eller sämre för ett lands ekonomi att ha en
branschstruktur med en hög grad av specialisering mot branscher
med hög FoU-intensitet. Som nämndes ovan kan det troligen vara
lättare att öka FoU-intensiteten i hela ekonomin om FoU-
intensiteten är mer jämnt fördelad över branscher. En förklaring till
detta är att en mer jämn fördelning av FoU-intensiteten avspeglar
generellt goda förutsättningar för FoU medan en snedare
fördelning kan indikera starka komparativa fördelar i en viss typ av
produktion, t.ex. till följd av goda naturliga eller historiska –
”spårbundna” – villkor (t.ex. tillgång till en viss råvara). Men, för
att närmare kunna se vilken roll branschstrukturen har för att
förklara Sveriges höga, relativt andra OECD-länder, FoU-
intensitet i näringslivet som helhet, krävs dock mer finfördelad data
och ett mer sofistikerat sätt att dekomponera skillnaderna i FoU-
intensitet.

0,0

1,0

2,0

3,0

4,0

5,0

FI JP S
E JP D
K

U
S

D
E A
T

FR E
E

B
E S
I

A
U N
L

U
K IE C
Z

N
O P
T

H
U IT E
S

S
K P
L

Ojusterad FoU-intensitet Justerad FoU-intensitet OECD-genomsnitt

Näringslivets FoU-investeringar Bilaga 8 till LU15

104

Mathieu och van Pottelsberghe de la Potterie (2010) bekräftar,
med hjälp av en panel av OECD-länder och branscher, den bild
som ges av den enkla justeringen av FoU-intensiteten som gjorts
ovan. Deras resultat ger vid handen att FoU-intensiteten i
näringslivet i Sverige, USA, Frankrike och Japan är över
genomsnittet när de tar hänsyn till skillnader i branschstruktur.
Finland och Sydkoreas FoU-intensitet är (ojusterad) högre än
”referenslandet” (Tyskland) och de andra OECD-länderna som
ingår i studien, men det förklaras främst av den stora dominansen
av vissa FoU-intensiva branscher. Mathieu och van Pottelsberghe
de la Potterie ger ingen förklaring till att branschstrukturen verkar
vara mer betydelsefull för vissa länder än för andra. De konstaterar
dock att det är vanskligt att dra policyslutsatser baserade på
aggregerade, kvantitativa indikatorer, som exempelvis näringslivets
samlade FoU som andel av BNP, eftersom de aggregerade måtten
är starkt påverkade av ett lands branschstruktur och specialiserings-
mönster. Följaktligen säger dessa indikatorer väldigt lite om
villkoren för FoU i ett land.

2.5.1 FoU-gap mellan länder

En metod för att förklara skillnader i FoU-intensitet mellan länder
är att dela upp en förändring (eller ett gap) i FoU-intensitet mellan
två länder i en inomliggande komponent, som fångar upp skillnader
inom en och samma bransch, och en strukturell komponent som
fångar skillnaderna i branschsammansättning.

Motivet till att göra denna uppdelning är att länder kan ha
samma FoU-intensitet i två branscher men om branschen i det ena
landet, av någon anledning, utgör en större del av ekonomin (har
en högre andel av det totala förädlingsvärdet) blir den totala FoU-
intensiteten i näringslivet högre i det landet. Exempelvis har länder
där läkemedelsindustrin utgör en relativt stor andel av för-
ädlingsvärdet ofta högre, total FoU-intensitet i sitt näringsliv.

Slutsatserna från de studier som gör parvisa35 jämförelser av
FoU-gap mellan länder varierar. Exempelvis visar ab Iorwerth
(2005) att mellan en fjärdedel och en tredjedel av skillnaderna i

35 Det vill säga när jämförelser görs mellan två länder åt gången.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

105

FoU-intensitet mellan näringslivet i Kanada och USA beror på
skillnader i branschstruktur. Griffith och Harrison (2003) beräknar
att nästan hela gapet mellan FoU-intensiteten mellan USA och
Storbritannien kan förklaras av den inomliggande effekten.
Abramovsky, Harrisson och Simpson (2004) beräknar att ungefär
hälften av skillnaden i FoU-intensitet mellan USA och Tyskland
kan förklaras av skillnader i branschstruktur.

Jaumotte och Pain (2005) konstaterar att resultaten från dessa
studier måste tas med en nypa salt eftersom att det finns flera
metodproblem. Exempelvis är den relativa betydelsen av den
strukturella, jämfört med den inomliggande, komponenten
beroende av vilken aggregeringsnivå de jämförs på. I allmänhet
tycks den inomliggande effekten bli mindre ju finare data som
används. För det andra spelar det stor roll vilka branscher som
används. Erken och van Es (2007) visar att den inomliggande
komponenten blir mer betydelsefull om tjänstesektorn inkluderas.
De studerar gapet i FoU-intensitet mellan EU och USA och finner,
till skillnad från tidigare studier, att cirka tre fjärdedelar av
skillnaden kan förklaras av den inomliggande effekten. Ett tredje
metodproblem är att de uppdelningar som görs ofta avser specifika
år, medan den relativa betydelsen av den strukturella och den
inomliggande komponenten kan variera över tid. Trots dessa
metodproblem konstaterar Jaumotte och Pain att det ändå verkar
rimligt att ta hänsyn till branschstruktur när man försöker förklara
skillnader i FoU-intensitet mellan länder.

2.5.2 Dekomponering av FoU-gap för Sverige

För att få en indikation på hur stort det, oftast positiva, FoU-gapet
mellan Sverige och de andra OECD-länder som datatillgången
tillåter en jämförelse med, görs nedan en uppdelning av
skillnaderna i FoU-intensitet i en strukturell och en inomliggande
faktor (se avsnitt 2.5.1 för bakgrund). Den uppdelning som görs
utgår från Erken och van Es (2007). Till följd av bristande tillgång
på jämförbara data, framför allt för Sverige, beräknas dekompone-
ringen för tio länder och elva branscher.36 Det faktum att denna

36 Branscherna och länderna är samma som i tabell 2.5–2.7.

Näringslivets FoU-investeringar Bilaga 8 till LU15

106

uppdelning görs för relativt få branscher medför att den struktu-
rella komponenten med stor sannolikhet underskattas något, dvs.
det är mer av skillnaderna i FoU-intensitet mellan Sverige och
andra länder som tillskrivs skillnader i FoU-intensitet inom
branscher (för en given branschstruktur).

Av jämförelsen mellan Sverige och de övriga länderna framgår
att Sverige har ett positivt FoU-gap gentemot de andra länderna,
förutom mot Finland i slutet av perioden (se figur 2.13). Huvud-
förklaringen till detta är att Sverige har en högre FoU-intensitet i
samtliga branscher (den inomliggande komponenten), snarare än
att näringslivet domineras av FoU-intensiva branscher i större
utsträckning än i andra länder (den strukturella komponenten).

Det är dock viktigt att ha i åtanke, som nämndes ovan, att det är
förhållandevis få branscher som ligger till grund för beräkningarna
och att den strukturella faktorn skulle öka i betydelse om
jämförelsen utökades till fler branscher. Den inomliggande
faktorns betydelse för att förklara skillnader i FoU-intensitet är
störst i förhållande till Italien, Spanien, Tyskland och Japan, men
även i viss mån i förhållande till Finland. Dessa länder har, med
undantag för Spanien, en specialisering mot tillverkningsindustri,
vilket kan förklara att den strukturella komponenten spelar mindre
roll för att förklara FoU-gapet i förhållande till Sverige.

Figur 2.13 Förklaring till skillnad i näringslivets FoU-intensitet mellan

Sverige och nio OECD-länder 1987–2007, procentenheter

A. Sverige jämfört med Finland B. Sverige jämfört med Tyskland

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

Bilaga 8 till LU15 Näringslivets FoU-investeringar

107

C. Sverige jämfört med Nederländerna D. Sverige jämfört med Storbritannien

E. Sverige jämfört med Frankrike F. Sverige jämfört med Italien

G. Sverige jämfört med Spanien H. Sverige jämfört med USA

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

Näringslivets FoU-investeringar Bilaga 8 till LU15

108

I. Sverige jämfört med Japan

Källa: OECD STAN R&D Expenditures in Industry, Business Enterprise R&D, STAN Industry Indicators,
EU KLEMS och egna beräkningar.

Det är även intressant att se hur komponenterna har förändrats
över tid. Den strukturella komponenten har ökat i betydelse för att
förklara FoU-gapet till Frankrike, Nederländerna, Storbritannien
och i viss mån Japan, medan den har minskat i betydelse gentemot
Finland. En trolig förklaring till denna utveckling är att både
Sverige och Finland, under den aktuella perioden, har en betydande
telekomsektor med hög FoU-intensitet, vilken har ökat i betydelse
i större utsträckning än i andra länder. I Finland har speciali-
seringen mot den sektorn dock skett i större utsträckning än i
Sverige.

Med en brasklapp för den förhållandevis höga aggregeringsnivån
när det gäller branscherna, är en slutsats av dekomponerings-
analysen att Sverige uppvisar en högre FoU-intensitet överlag i
näringslivet än andra länder. Detta säger att Sverige har lyckats
upprätthålla ett övertag gentemot andra, avancerade länder genom
att uppgradera det teknologiska kunnandet inom fler branscher
generellt, men även inom de branscher som har stor vikt (i termer
av förädlingsvärde), såsom motorfordons- och telekombranschen.
Analysen ovan talar också för att det är möjligt att påverka
uppgraderingen av teknologiskt kunnande med politiska åtgärder
eftersom den inomliggande komponenten kan antas vara lättare att
påverka än den strukturella. Vilka åtgärder som kan påverka
näringslivets FoU-intensitet diskuteras i kapitel 5 och 6.

-1

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

FoU-gap Strukturell Inomliggande

Bilaga 8 till LU15 Näringslivets FoU-investeringar

109

2.6 Företagsstrukturens betydelse för skillnaden i
FoU-intensitet mellan länder

2.6.1 FoU-intensitet och företagsstorlek

En potentiell källa till variation i FoU-intensitet mellan länder är
skillnader i företagsstruktur med avseende på företagsstorleken.
Det finns flera skäl till varför små och stora företag kan förväntas
skilja sig åt när det gäller FoU-utgifter.

Enligt Schumpeters (1942) teori om ”kreativ förstörelse” är
innovatörerna typiskt sett små och nyetablerade företag som
utmanar stora och etablerade företag genom nya och radikala
innovationer. De små företagen kan också behöva vara mer
innovativa än stora företag för att vara konkurrenskraftiga. Men,
teknisk utveckling kan också vara kumulativ, där fokus ligger på att
förbättra existerande teknologi snarare än att ta fram radikala
innovationer. Denna form av teknologisk utveckling är lättare för
konkurrenter att imitera, vilket skapar svaga incitament för FoU.
Stora företag kan dock i kraft av sin storlek – inte sällan förstärkt
av olika former av regleringar – dra nytta av marknadsmakt på sina
respektive marknader, vilket gör att det lönar sig bättre för stora
företag att bedriva sådan produktförbättring. Stora företag har
också lättare att skydda patent och varumärken genom tillgång till
större legala resurser. Stora företag kan vidare sprida riskerna i
olika innovationsprojekt på ett effektivare sätt. Om riskerna i
innovationsprojekten är okorrelerade, kommer den samlade risken
i projektportföljen att minska med antalet projekt. Detta ger också
de större företagen en fördel, i synnerhet som det kan finnas
lednings- och koordineringskostnader av att bedriva flera projekt
över flera områden (för att sprida riskerna).

Det finns både teoretiskt och empiriskt stöd för att större
företag har större FoU-utgifter än mindre företag – bland de
företag som bedriver någon FoU överhuvudtaget; ett stort antal
små företag bedriver ingen FoU alls. Klette och Kortum (2004)
visar teoretiskt att vinstmaximerande företag skalar upp sina FoU-
utgifter i proportion till storleken på kunskapsstocken (som i sin
tur är större i större företag). De visar också att företagens FoU-
intensitet är oberoende av företagsstorlek.

Denna ”storleksirrelevans” bekräftade tidigare empiriska studier
som inte funnit något samband mellan FoU-intensitet och före-

Näringslivets FoU-investeringar Bilaga 8 till LU15

110

tagsstorlek (se t.ex. Bound m.fl., 1984; Caves, 1998). Denna
empiriska ”järnlag” har dock kommit att ifrågasättas i såväl nya
teoretiska modeller som i empiriska studier på nyare data. Akcigit
(2009) visar i en teoretisk modell att små företag har större
incitament att ta fram nya, radikala innovationer medan det för
större företag blir mer lönsamt att ägna sig åt inkrementell FoU,
dvs. förbättringar av befintlig teknologi, och därmed lägger mindre
av sina resurser på FoU. Med andra ord bör man förvänta sig ett
negativt samband mellan FoU-intensitet och företagsstorlek. De
teoretiska implikationerna får stöd av empiriska resultat där stor
vikt läggs vid att ta hänsyn till dels att långt ifrån alla företag ägnar
sig åt FoU, dels att det kan finnas en risk för att små FoU-intensiva
företag ”översamplas” i förhållande till (små) företag som inte
bedriver någon FoU alls. Denna senare risk är betydligt mindre för
stora företag.37 Även Park (2011) erhåller resultat som indikerar att
små företag är mer FoU-intensiva än stora företag. Johansson och
Lööf (2009) finner ett negativt samband mellan företagsstorlek och
försäljning av nya produkter (som inte är imitationer, utan
nyutvecklade av företaget) för svenska företag när hänsyn tagits till
en mängd andra förklarande variabler, inklusive branschstruktur.
Försäljningen av nya, icke-imiterande produkter är inget standard-
mått på FoU-intensitet, men ligger väl i linje med de teoretiska
implikationerna från Akcigit (2009) och Akcigit och Kerr (2010),
som ju förutspår att större företag ska ägna mindre resurser relativt
små företag åt att ta fram nya, radikala innovationer.

Studier av sambandet mellan FoU-intensitet och företagsstorlek
på bransch- respektive landnivå ger blandade resultat. I hög-
teknologiska branscher, så som kemi- och läkemedels- eller
elektronikindustri, är det både de mycket stora företagen och de
små företagen som har den högsta FoU-intensiteten. På landnivå
verkar det däremot snarare finnas ett positivt samband mellan
företagsstorlek och FoU-intensitet. I figur 2.14 illustreras att
länder som har en hög andel FoU i stora företag också har högre
FoU-intensitet, mätt som FoU-utgifter i företagen i relation till

37 Akcigits resultat pekar på en elasticitet för FoU-intensitet (FoU-gifter som andel av
försäljningen) med avseende på storlek (försäljning) på mellan 62 och 78 procent. Det är
(väsentligt) lägre än 100 procent, dvs. en enhetselasticitet, som implicerar att FoU-
intensiteten ökar proportionellt mot företagsstorleken.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

111

BNP.38 En förklaring till att sambandet mellan FoU-intensitet och
företagsstorlek går från negativt på mikronivån till positivt på
makronivån är helt enkelt att stora företag har en mycket större
vikt i aggregerade data över FoU-intensiteten än små företag, även
om de förra är mer FoU-intensiva ”var och en för sig”.

Som konstaterats ovan, är det snarare regel än undantag att en
handfull stora företag eller företagskoncerner svarar för lejonparten
av FoU:n i näringslivet. Detta gör att det är viktigt att komplettera
den bild som ges av aggregerade (bransch-)data med analyser av
vilka överväganden de stora, ofta multinationella, företagen gör när
de fattar sina beslut om att investera i FoU. Likaså är det sannolikt
att företag av olika storlek dels ägnar sig åt olika typer av FoU (t.ex.
grundforskning eller produktutveckling), dels reagerar olika på
politiska åtgärder. Betydelsen av företagens storlek i dessa båda
avseenden kommer att beröras i kommande kapitel.

38 Uppenberg (2009) gör motsvarande observation.

Näringslivets FoU-investeringar Bilaga 8 till LU15

112

Figur 2.14 Samband mellan näringslivets totala FoU-utgifter och andelen

FoU som bedrivs i företag med >250 anställda i 24 OECD-

länder 2009, andel av BNP respektive andel av samtliga företag

(procent)

Anm. Data för andelen företag med > 250 anställda avser olika år för olika länder.
Källa: OECD Science and Technology Indicators 2010 och egna beräkningar.

2.6.2 Kan skillnader i företagsstorlek förklara FoU-gap
mellan länder?

I den utsträckning det finns en unik, optimal företagsstorlek för en
viss bransch, och den branschen kännetecknas av tillräckligt hög
konkurrens, skulle företagsstorleken inte kunna förklara skillnader
i FoU-intensitet mellan länder. I stället skulle skillnader i FoU-
intensitet förklaras av skillnader i branschsammansättning. Det
finns dock en spridning i företagsstorlek såväl inom en och samma
bransch som mellan länder. Den genomsnittliga företagsstorleken i
högteknologiska branscher tenderar att vara mindre än i låg-
teknologiska branscher. Men, även inom högteknologiska
branscher finns skillnader. Ortega-Argilés och Brandsma (2008)
visar att bioteknikföretag i genomsnitt är mindre än läkemedels-
företag.

I en studie på företagsdata från Europeiska kommissionens ”EU
Industrial R&D Scoreboard” visar Ortega-Argilés och Brandsma
(2008) att det inte finns någon märkbar skillnad i fördelningen av
FoU-volymer mellan företag i EU och företag i USA men att
amerikanska företag i genomsnitt är mer FoU-intensiva än företag
inom EU, vilket också konstaterades i avsnitt 2.4.2. De visar också

Bilaga 8 till LU15 Näringslivets FoU-investeringar

113

att företagen inom EU är större i genomsnitt än företagen i USA
och finner ett tydligt negativt samband mellan företagsstorlek och
FoU-intensitet, även när hänsyn har tagits till branschstruktur. En
slutsats som kan dras (men som författarna själva inte drar) av
dessa resultat är att orsaken till att det amerikanska näringslivet har
en högre FoU-intensitet än näringslivet inom EU är att andelen
mindre företag är större i USA än i EU.

I en studie på företagsdata från Europeiska kommissionens
databas EU Industrial Investment Scoreboard jämför Moncada-
Paterno-Castello m.fl. (2009) FoU-intensiteten beroende på
företagsstorlek i USA, EU och Japan. De konstaterar att närings-
livets FoU i EU är mycket mer koncentrerad till de stora företagen
(om man bortser från ett antal stora företag med mycket stor
försäljning men förhållandevis lite FoU, som t.ex. oljekoncernen
Shell). Fördelningen av FoU-intensiteten är jämnare fördelad över
företagsstorlek i USA. Vidare har USA betydligt fler medelstora
företag med hög FoU-intensitet. En slutsats av detta är att en
viktig källa till att förstå skillnaderna i FoU-intensitet mellan
länder är hur företagsstrukturen ser ut.39

Erken och van Es (2007) lyfter fram betydelsen av snabb-
växande företag – s.k. gasellföretag (gazelle companies). Gasell-
företagen kännetecknas bl.a. av att de satsar mycket på FoU i
förhållande till sin omsättning. Förekomsten av gasellföretag tycks
vara större i USA än i Europa, vilket kan vara ytterligare en källa till
skillnaderna i FoU-intensitet mellan EU och USA.

Cincera och Veugelers (2013) analyserar vilken betydelse s.k.
”young leading innovators” (yollies) har för att förklara FoU-gapet
mellan USA och EU. Yollies fångar in de företag som står på egna
ben (dvs. inte blivit uppköpta eller sammanslagna med något annat,
större företag) och relativt snabbt efter det att företaget startats
kommit att bli en ledande innovatör. Utmärkande för yollies är
således att de har en hög FoU-intensitet. Cicera och Veugelers
bekräftar bilden av att EU både har färre yollies än USA (svarar för
cirka en tredjedel av FoU-gapet mellan EU och USA) och, framför
allt, att europeiska yollies är mindre FoU-intensiva än amerikanska
yollies (55 procent av FoU-gapet förklaras av denna faktor). Även

39 Smith (2007) kommer till en likartad slutsats från en studie av EU Industrial R&D
Investment Scoreboard för 2004 och 2005.

Näringslivets FoU-investeringar Bilaga 8 till LU15

114

bland de äldre, ledande innovatörerna finns skillnader mellan EU
och USA. 11 procent av FoU-gapet mellan EU och USA förklaras
av att de äldre, ledande innovatörerna i EU är mindre FoU-
intensiva. Cincera och Veugelers konstaterar dock att skillnaderna
mellan EU och USA till mycket stor del förklaras av den
strukturella sammansättningen. Amerikanska yollies finns mer
frekvent i FoU-intensiva sektorer som IT och bioteknik. Så mycket
som 92 procent av skillnaderna i den totala FoU-intensiteten
mellan EU och USA förklaras av skillnader i branschstruktur. Med
andra ord kvarstår inte så mycket av skillnaden (i FoU-intensitet)
om europeiska och amerikanska företag inom samma bransch
jämförs.

Sammanfattningsvis finns påtagliga skillnader i företagsstruktur
mellan EU och USA. Dessa skillnader kan hjälpa till att förklara
varför näringslivet i EU (i genomsnitt) är mindre FoU-intensivt än
näringslivet i USA. Framför allt tycks USA ha haft bättre
förutsättningar att få fram unga ledande innovatörer och mer FoU-
intensiva mindre och medelstora företag. En mer rigorös analys av
skillnaderna ger dock vid handen att den strukturella effekten, dvs.
skillnader i branschsammansättning, dominerar som förklarings-
faktor. Det pekar snarare mot att se på de villkor som får FoU-
intensiva branscher, som IT och bioteknik, att växa fram och
expandera, snarare än villkor som generellt ökar FoU-intensiteten i
alla företag (oavsett storlek).

Det är svårt att göra en tydlig översättning av dessa resultat till
svenska förhållanden; jämförbara studier på mikrodata av hur den
svenska företagsstrukturen ser ut med avseende på företagens
FoU-intensitet saknas. Sverige har dock ett positivt FoU-gap i för-
hållande till USA, delvis tack vare en positiv strukturell komponent
(se avsnitt 2.5.2). Samtidigt har Sverige ett gap när det gäller
betydelsen av högteknologiska branscher jämfört med USA och
bidraget från dessa branscher till den totala (högre) svenska FoU-
intensiteten är mindre än i USA. Det svenska näringslivets FoU-
intensitet verkar också vara beroende av etablerade, ledande
innovatörer i större utsträckning än i USA. Ytterligare forskning
om företagsstrukturens betydelse för det svenska näringslivets
FoU är välkommen.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

115

2.7 Sammanfattande slutsatser

Detta kapitel har beskrivit och analyserat utvecklingen av det
svenska näringslivets FoU-utgifter och hur de förhåller sig till
FoU-utgifter i (huvudsakligen) andra OECD-länder. Fokus i
kapitlet har riktats mot betydelsen av bransch- och företags-
strukturen i näringslivet för att förklara skillnader i FoU-intensitet
mellan Sverige och andra länder. Kapitlet har också analyserat hur
näringslivets totala FoU fördelar sig på olika branscher och vilka
branscher som har störst betydelse för den totala FoU-nivån.
Analysen visar på ett antal intressanta förhållanden:

– Det svenska näringslivet är ett av de mest FoU-intensiva inom
OECD. FoU-intensiteten har successivt ökat sedan början av
1980-talet. Under 2000-talet fortsatte svenska företag att öka
sin FoU-intensitet, men i lägre takt än under 1990-talet. Sedan
slutet av 1990-talet har FoU-intensiteten i det svenska
näringslivet till och med minskat en aning.

– Ett antal branscher svarar för merparten av företagens FoU.
Drygt hälften av all FoU i näringslivet återfinns inom
branscherna ”Datorer, elektronikvaror och optik”, ”Lastbilar,
andra tunga motorfordon och andra transportmedel” samt
”Farmaceutiska basprodukter, läkemedel”. Dessa branscher är
också de mest forskningsintensiva.

– Sverige utmärker sig med att ha en jämförelsevis mycket hög
FoU-intensitet inom den privata tjänstesektorn. Detta kan
indikera att uppgraderingen av och specialiseringen mot
forskningsintensiva tjänster har gått längre i Sverige än i jämför-
bara länder. En annan förklaring kan vara att avknoppning och
s.k. outsourcing av tjänster skett i högre utsträckning (eller
tidigare) i Sverige.

– Högteknologiska branscher har högst FoU-intensitet i samtliga
OECD-länder. I Sverige är dock betydelsen av högteknologiska
branscher mindre än i Finland, USA och Storbritannien.

– Specialisering på ett antal FoU-intensiva branscher är inget
unikt för Sverige utan ett generellt mönster. Vilka branscher
som är mest FoU-intensiva kan dock variera från land till land.

Näringslivets FoU-investeringar Bilaga 8 till LU15

116

Länder med en hög specialiseringsgrad har också generellt sett
en högre FoU-intensitet.

– Sverige har ett positivt FoU-gap i förhållande till jämförbara
länder. Detta gap härrör sig från att det svenska näringslivet är
specialiserat mot branscher med hög FoU-intensitet, men
framför allt på att den svenska FoU-intensiteten är hög överlag.

– I Sverige, liksom i många andra länder med ett FoU-intensivt
näringsliv, svarar stora företag för den övervägande delen av all
FoU i näringslivet. Skillnader i företagsstruktur spelar roll för
att förklara skillnader i FoU-intensitet – FoU-gap – mellan
länder. Det faktum att ett mindre antal stora företag svarar för
lejonparten av hela näringslivets (och landets) FoU och ett till
tre företag kan svara för nästan all FoU på branschnivå, gör det
vanskligt att jämföra länder utifrån aggregerade mått. En allsidig
belysning av såväl hur FoU-investeringarna utvecklas som hur
de påverkas av olika åtgärder bör därför även studera
utvecklingen på företagsnivå (mikrodata) eller till och med i
enskilda företagskoncerner.

– Det finns ett negativt samband mellan FoU-intensitet och
företagsstorlek. USA:s positiva FoU-gap gentemot EU tycks
inte bara bero på att USA är mer specialiserad mot branscher
med högre FoU-intensitet utan också på att landet har en
(något) jämnare fördelning av FoU-intensiteten med avseende
på företagsstorlek än EU. Framför allt har USA varit fram-
gångsrika i att få fram mellanstora FoU-intensiva företag inom
snabbväxande branscher.

Bilaga 8 till LU15 Näringslivets FoU-investeringar

117

Appendix

Bransch Verksamhet

Jordbruk, skogsbruk, fiske

Utvinning av mineraler

Livsmedel, drycker och tobak

Textiler Textilvarutillverkning, tillverkning av kläder, läder, läder- och
 skinnvaror m.m.

Tillverkning av trä och varor
av trä, kork, rotting o.d. utom
möbler

 Sågning och hyvling av trä, tillverkning av varor av trä, kork,
halm, rotting o.d.

Pappers- och
pappersvarutillverkning

 Massa-, pappers. och papptillverkning, tillverkning av pappers-
 och pappvaror

Grafisk produktion och
reproduktion av inspelningar

Stenkolsprodukter och
raffinerade
petroleumprodukter

Kemikalier och kemiska
produkter

 Tillverkning av baskemikalier, gödselmedel, kväveprodukter,
 plaster och syntetgummi i obearbetad form, bekämpningsmedel
 och andra lantbrukskemiska produkter, färg, lack, tryckfärg
 m.m., rengöringsmedel, parfym och toalettartiklar, andra
 kemiska produkter, konstfibertillverkning

Farmaceutiska basprodukter
och läkemedel

Gummi- och plastvaror

Andra icke-metalliska
mineraliska produkter

 Glas- och glasvarutillverkning, tillverkning av eldfasta
 produkter, byggmaterial av lergods, porslinprodukter och
 keramiska produkter, cement, kalk och gips, varor av betong,
 cement och gips, huggning, formning och slutlig bearbetning
 av sten, tillverkning av slipmedel och övriga icke-metalliska
 mineraliska produkter

Stål- och metallframställning Framställning av järn och stål samt ferrolegeringar, tillverkning
 av rör, ledningar, ihåliga profiler och tillbehör av stål, annan
 primärbearbetning av stål, framställning av andra metaller än
 järn, gjutning av metall

Tillverkning av metallvaror
utom maskiner och apparater

 Byggnadsmetallvarutillverkning, cisterner, tankar, kar och
 andra behållare av metall, ånggeneratorer utom
 varmvattenpannor för centraluppvärmning, vapen och
 ammunition, smidning, pressning, prägling och valsning av
 metall; pulvermetallurgi, beläggning och överdragning av
 metall; metallegoarbeten, tillverkning av bestick, verktyg och
 andra järnhandelsvaror, annan metallvarutillverkning

Datorer, elektronikvaror och Elektroniska komponenter och kretskort, datorer och

Näringslivets FoU-investeringar Bilaga 8 till LU15

118

optik kringutrustning, kommunikationsutrustning, hemelektronik,
 instrument och apparater för mätning, provning och navigering
 samt ur, Strålningsutrustning samt elektromedicinsk och
 elektroterapeutisk utrustning, optiska instrument och
 fotoutrustning, magnetiska och optiska medier

Elapparatur Elmotorer, generatorer och transformatorer samt
 eldistributions- och elkontrollapparater, batteri- och
 ackumulatortillverkning, ledningar och kablar och
 kabeltillbehör, belysningsarmatur, hushållsmaskiner och
 hushållsapparater, annan elapparatur

Övriga maskiner Maskiner för allmänt ändamål, andra maskiner för allmänt
 ändamål, jord- och skogsbruksmaskiner, maskiner för
 metallbearbetning och verktygsmaskiner, andra
 specialmaskiner

Motorfordon, släpfordon och
påhängsvagnar

 Motorfordonstillverkning, karosserier för motorfordon;
 släpfordon och påhängsvagnar, delar och tillbehör till
 motorfordon

Tillverkning av andra
transportmedel

 Fartyg och båtar, Rälsfordon, luftfartyg, rymdfarkoster o.d.,
 militära stridsfordon, övrig tillverkning av transportmedel

Tillverkning av möbler

Annan tillverkning Tillverkning av smycken, guld- och silversmedsvaror samt
 bijouterier, musikinstrument, sportartiklar, spel och leksaker,
 medicinsk och dental utrustning, övrig tillverkning

Reparation och installation av
maskiner och apparater

 Reparation av metallvaror, maskiner och apparater, installation
 av industrimaskiner och -utrustning

Försörjning av el, gas, värme
och kyla

Vattenförsörjning;
Avloppsrening,
avfallshantering, sanering

Byggverksamhet

Tjänster Handel; Reparation av motorfordon, Transport och magasinering,
 Hotell- och restaurangverksamhet, Informations- och
 kommunikationsverksamhet, Finans- och försäkringsverksamhet,
 Fastighetsverksamhet, Verksamhet inom juridik, ekonomi,
 vetenskap och teknik, Uthyrning, fastighetsservice, resetjänster och
 andra stödtjänster, Offentlig förvaltning och försvar; obligatorisk
 socialförsäkring, Utbildning, Vård och omsorg; sociala tjänster,
 Kultur, nöje och fritid, Annan serviceverksamhet, Förvärvsarbete i
 hushåll; hushållens produktion av varor och tjänster för eget bruk,
 Verksamhet vid internationella organisationer, utländska
 ambassader o.d.

119

3 Specialisering, handel och
internationalisering av FoU

3.1 Inledning

Sveriges ekonomiska välstånd har sedan länge varit beroende av
handel och andra ekonomiska relationer med omvärlden. Dessa
relationer har möjliggjort en effektivare användning av resurser
samtidigt som tillvaratagandet av idéer och ny teknologi har
underlättats. På så vis har produktiviteten kunnat höjas, vilket har
genererat högre reallöner och högre sysselsättning, om än inte
nödvändigtvis i just de branscher som har blivit föremål för ökad
internationell konkurrens.

Förutsättningarna för svenska företags och arbetstagares
deltagande i den ständigt pågående processen i riktning mot fler
gemensamma marknader, ökad global arbetsfördelning och
specialisering – ofta benämnd ”globalisering” – ändras till följd av
politiska beslut och innovationer. Men, trots att globaliseringen
ofta uppfattas som en högt uppdriven process, tycks länders
näringsstrukturer och den typ av handel som länder bedriver med
varandra vara relativt bestående över tid.

FoU-kapital har länge varit den produktionsfaktor som har varit
minst globaliserad (Patel och Pavitt, 1991). Trots att handeln har
ökat kraftigt i omfattning och att framför allt finansiellt kapital,
men även i allt större utsträckning arbetskraft, rör sig
förhållandevis fritt över landgränserna, tycks produktionen av ny
teknologi vara djupt rotad i de multinationella företagens hem-
länder. Icke desto mindre har betydande förändringar i de
multinationella företagens lokalisering av FoU ägt rum, vilket på
sikt kan påverka förutsättningarna för produktion och syssel-
sättning och därmed det ekonomiska välståndet. Hall (2010) visar
att företagens FoU har blivit mindre geografiskt koncentrerad

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

120

mellan 1999 och 2005, vilket är en indikation på att företagens
FoU-investeringar blivit mer globaliserade.40

Tillgången på FoU-kapital och kvalificerad arbetskraft har
kommit att bli en viktigare faktor för att förklara internationell
specialisering och därmed handelsmönster. Det sker också en allt
större handel med FoU-tjänster, antingen direkt genom tjänste-
export från FoU-tjänsteföretag, men också indirekt genom
betalningar inom koncerner (mellan länder) för den FoU som
utförs i ett land men som används i produktion utomlands. En
annan viktig, pådrivande faktor bakom att FoU i allt större
utsträckning globaliseras är att fler länder integreras i världs-
ekonomin och därmed har fler länder blivit intressanta som
forskningsnationer. Lokal FoU-närvaro på dessa nya marknader
blir viktigare för att kunna anpassa produkter efter lokala krav och
önskemål. I takt med att internationellt ägande av företag har ökat,
hamnar en större del av FoU under utländsk ägarkontroll.

I kapitel 2 beskrevs skillnader i FoU-intensitet såväl mellan
branscher som mellan länder. Det finns också skillnader i FoU-
intensitet mellan länder inom samma bransch. Det svenska
näringslivet är mer FoU-intensivt än näringslivet i många andra,
men inte alla, OECD-länder, vilket är ett resultat av en hög FoU-
intensitet i flera branscher. Samtidigt uppvisar det svenska
näringslivet en tydlig specialisering mot vissa branscher. Men, även
andra länder uppvisar liknande specialiseringsmönster, vilket
innebär att det inte förekommer fullständig specialisering mellan
länder, åtminstone inte utifrån den (grova) branschjämförelse som
gjordes i föregående kapitel.

Ökade möjligheter att förlägga FoU där villkoren är mest
gynnsamma kan också påverka såväl den totala FoU-stocken som
inriktningen på den FoU som utförs. Företagens lokaliserings-
beslut kan förväntas påverka både mottagarländer och hemländer.
Mot denna bakgrund är det därför intressant att närmare studera
hur näringslivets FoU-investeringar påverkas av villkor för
produktion, handel och de internationellt verksamma företagens

40 Enligt Hall (2010) har den globala koncentrationen av BNP inte förändrats nämnvärt
under den perioden. Hall konstaterar också att det är mycket svårt att få fram konsistenta,
längre tidsserier över företagens FoU-aktiviteter utomlands.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

121

beslut om var de ska förlägga – lokalisera – specifika delar av sin
produktion, inklusive FoU-verksamheter.

3.2 FoU, handel och komparativa fördelar

Ett land som har god tillgång på FoU, framför allt på de personer
som bär på forskningskunnandet, kan förväntas ha ett näringsliv
som specialiserar i produktion som innehåller mycket forskning.
Enligt traditionell handelsteori beror handelsmönster på de
handlande ländernas s.k. komparativa fördelar. Dessa styr i sin tur
relativa kostnader och konkurrenskraft i de branscher som deltar i
internationell handel. De komparativa fördelarna bestäms dels av
hur produktiva företagen är i en bransch relativt konkurrenterna,
dels av den relativa tillgången på produktionsfaktorer såsom
naturresurser (t. ex. olja, malm och skog .), realkapital (t. ex.
maskiner och byggnader), arbetskraft och humankapital (dvs.
arbetskraftens kompetens). Produktivitetsskillnader beror i sin tur
på att länder är olika framgångsrika i att ta fram och använda
teknologiska landvinningar samt på skillnader i hur effektivt
forskningen och produktionen organiseras.

Den relativa tillgången på produktionsfaktorer kommer att
bestämma (relativ-)priset på dessa och därför är konkurrenskraften
beroende av hur intensivt företag använder produktionsfaktorerna.
Den s.k. Heckscher-Ohlin-modellen förutsäger att ett land
kommer att producera och exportera den vara vars produktion
kräver mycket av den insatsfaktor som landet har relativt gott om
och i stället importera den vara vars produktion kräver mycket av
den insatsfaktor som landet har relativt lite av. Ett kapitalintensivt
land, dvs. ett land som har mycket kapital i förhållande till
arbetskraft, kommer därför att exportera kapitalintensiva varor
(t.ex. motorfordon) och importera arbetskraftsintensiva varor
(t.ex. kläder).

Förutom de ”traditionella” bestämningsfaktorerna för kompara-
tiva fördelar, kan näringslivets konkurrenskraft också påverkas av
om det finns tillgång till en stor hemmamarknad, i synnerhet för
sådan produktion som kännetecknas av skalfördelar. En annan
faktor kan vara om konsumenterna i ett land har höga inkomster
och därför efterfrågar produktvariation, vilket möjliggör att

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

122

utveckla och testa nya produkter på hemmamarknaden (även om
den är liten) och sedan exportera de nya produkterna.

Utifrån teorin om komparativa fördelar kan det förväntas att
tillgången på FoU-kapital och högkvalificerad arbetskraft påverkar
näringslivets specialisering och handelsmönster. En god (liten)
tillgång på FoU-kapital och kvalificerad arbetskraft relativt andra
länder skulle medföra att detta kapital och denna arbetskraft blir
relativt sett billigare (dyrare), vilket i sin tur gynnar (missgynnar)
de företag som använder mycket FoU-kapital och -arbetskraft i sin
produktion. En hög tillväxt i FoU-kapitalet eller den hög-
kvalificerade arbetskraften kan också, som konstaterats tidigare,
bidra till att öka produktiviteten i branschen. Man kan i princip
tänka sig att det är landets FoU-kapacitet som bestämmer de
komparativa fördelarna, dvs. att det är storleken på den gemen-
samma FoU-stocken som företagen har tillgång till, som är
betydelsefull. Flera studier har dock visat att det är en branschs
FoU-intensitet relativt motsvarande branscher i konkurrent-
länderna som är viktig för att generera de komparativa fördelarna
(se t.ex. Lundberg, 1988).

3.2.1 Sveriges komparativa fördelar och FoU-intensitet

Hur ser då Sveriges komparativa fördelar ut? Har vi komparativa
fördelar i att ägna oss åt FoU-verksamheter? Ett vanligt
förekommande mått för att beskriva ett lands komparativa fördelar
är att beräkna s.k. Revealed Comparative Advantage (RCA). RCA
mäter ett lands andel av världsexporten av en viss produkt eller
bransch i förhållande till landets andel av den totala världsexporten.
Om RCA är större (mindre) än 1 antas ett land ha komparativa
fördelar (nackdelar) för just den produkten eller branschen.

I tabell 3.1 redovisas RCA för ett antal svenska branscher inom
tillverkningsindustrin 2010. Sverige har, enligt detta mått, tydliga
komparativa fördelar inom ”Papper och pappersvaror”, vilket inte
är så förvånande med tanke på Sveriges mycket goda tillgång på
skog. Vidare har Sverige komparativa fördelar inom ”Farmaceutiska
basprodukter och läkemedel”, ”Stenkolsprodukter och raffinerade
petroleumprodukter” samt ”Övriga maskiner”. Värt att notera är
att Sverige inte har komparativa fördelar i branschen ”Datorer,

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

123

elektronikvaror och optik”, vilket kan förvåna med tanke på att
Sverige ofta lyfts fram som ett IT-land med starka företag inom
den branschen, med företag som Ericsson i spetsen.

Tabell 3.1 Komparativa fördelar enligt RCA-måttet, FoU-intensitet samt

relativ FoU-intensitet för ett antal branscher inom

tillverkningsindustrin, 2010

Bransch RCA FoU-
intensitet1

Relativ
FoU-

intensitet2

Livsmedel, drycker och tobaksvaror 0,6 1,5 1,2
Textilier, kläder och lädervaror 0,3 0,6 0,6
Papper och pappersvaror 5,5 1,8 1,4
Stenkolsprodukter och raffinerade petroleumprodukter 1,25 4,3 i.u.
Farmaceutiska basprodukter och läkemedel 1,5 23,9 0,9
Gummi- och plastvaror 0,9 3,1 0,3
Andra icke-metalliska, mineraliska produkter 0,6 0,4 0,3
Metaller 1,1 1,7 2,0
Metallvaror exkl. maskiner och apparater 1,1 2,5 1,1
Datorer, elektronikvaror och optik 0,8 54,1 1,23

Elapparatur 1,0 4,6 1,83

Övriga maskiner 1,3 8,8 1,3
Lastbilar, andra tunga motorfordon och andra
transportmedel

1,0 20,5 1,3

Möbler och andra tillverkade varor 1,0 32,1 1,2

Anm. 1 FoU-intensitet beräknas som FoU-utgifter i företag med fler än tio anställda som andel av
förädlingsvärdet för samtliga företag i branschen. Branschindelningen följer SPIN07.2 Relativ FoU-
intensitet avser FoU-intensiteten i Sverige för resp. bransch i relation till ett (ovägt) genomsnitt för
Tyskland, Finland, USA, Japan, Sydkorea, Frankrike och Italien. Data för Sverige är för 2011, Japan 2009
och övriga länder 2010.3 Japan ingår inte p.g.a. databrist.
Källa: RCA: Europeiska kommissionens (2012) beräkningar baserade på COMTRADE-databasen. FoU-
intensitet: SCB UF 12 SM 1301, tabell 5; Relativ FoU-intensitet OECD STAN R&D Expenditures in
Industry och STAN Database for Structural Analysis.

I tabell 3.1 redovisas även FoU-intensiteten för samma branscher
som för RCA. Det är inte uppenbart att det finns ett positivt
samband mellan komparativa fördelar och FoU-intensitet. Två
extremfall illustrerar detta. Sverige har tydliga komparativa fördelar
inom ”Papper och pappersvaror”, en bransch som har relativt låg
FoU-intensitet. Samtidigt uppvisar Sverige inte komparativa
fördelar i branschen ”Datorer, elektronikvaror och optik”, trots att
den branschen är den mest FoU-intensiva. Med andra ord är en hög
FoU-intensitet vare sig en nödvändig eller tillräcklig förutsättning

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

124

för att generera komparativa fördelar enligt detta sätt att mäta. Inte
heller om dessa två branscher exkluderas finns något uppenbart,
positivt samband mellan komparativa fördelar och FoU-intensitet.

Det kan dock hävdas att det är det svenska näringslivets FoU-
intensitet relativt konkurrentländerna som är det relevanta måttet.41
Det svenska näringslivet är relativt FoU-intensivt inom
branscherna ”Livsmedel, drycker och tobaksvaror”, ”Papper och
pappersvaror”, ”Metaller”, ”Metallvaror (utom maskiner och
apparater)”, ”Datorer, elektronikvaror och optik”, ”Elapparatur”,
”Övriga maskiner”, ”Lastbilar, andra tunga motorfordon och andra
transportmedel” samt ”Möbler och andra tillverkade varor”. Med
undantag för ”Livsmedel m.m.”, ”Datorer m.m.” och ”Lastbilar
m.m.” är det också branscher där Sverige uppvisar komparativa
fördelar (dvs. där RCA är större än 1). Trots en relativt sett lägre
FoU-intensitet inom ”Farmaceutiska basprodukter och läkemedel”
uppvisar Sverige, enligt detta mått, komparativa fördelar i denna
bransch. Möjligen kan det förklaras av att Sverige är mer av ett
produktions- än ett forskningsland inom framför allt läkemedel.

Komparativa fördelar och globala värdekedjor

Det RCA-mått som används i tabell 3.1 mäter komparativa fördelar
baserat på handeln med slutprodukter och tar inte direkt hänsyn till
att mycket av handeln sker inom s.k. globala värdekedjor. Inom
dessa kedjor kan multinationella företag dela upp produktionen
och förlägga den där villkoren för produktionen är som mest
fördelaktiga. Det innebär också att en branschs komparativa
fördelar inte nödvändigtvis härrör från nettoexport av slut-
produkter, utan snarare hur mycket branschen tillför, i form av
förädlingsvärde, till en geografiskt uppdelad produktionsprocess.
För att fånga den nya typen av handel – ”handel i förädlingsvärde”
– har OECD beräknat komparativa fördelar baserat på ett
alternativt mått (RCA_TiVA42) som tar hänsyn till att branscher

41 Se Lundberg (1988) för ett resonemang om att relativa FoU-utgifter bör inkluderas i
studier av komparativa fördelar. Argumentet för detta är att mer FoU-insatser, relativt
konkurrentländerna, ger upphov till ett teknologiskt övertag som i sin tur genererar
framgångar på exportmarknaderna.
42 TiVA är en förkortning av Trade in Value Added.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

125

kan exportera insatsvaror och -tjänster som ingår i andra länders
export till slutkundsmarknaderna. Med andra ord finns en indirekt
”uppströmslänk” mellan en exporterande bransch och slutkunden
även om dessa inte har en direkt handelsrelation.

I tabell 3.2 redovisas två alternativa mått för RCA. Förutom det
mått som OECD beräknar (RCA_TiVA i tabellen), redovisas även
ett snarlikt mått baserat på de inkomster som ett land erhåller från
att delta i den internationellt fragmenterade produktionsprocessen
(Tillväxtanalys, 2014c). Detta mått (RCA_GVA) tar hänsyn till
hur stor andel av slutproduktens totala förädlingsvärde som
genereras i t.ex. Sverige jämfört med i andra länder. RCA-måttet
konstrueras sedan genom att motsvarande andelar för respektive
bransch relateras till världsandelen för branschen i fråga. I likhet
med det traditionella RCA-måttet indikerar ett RCA över 1 att det
föreligger komparativa fördelar för den branschen.

Tabell 3.2 Alternativa mått på komparativa fördelar för ett antal svenska

branscher inom tillverkningsindustrin, 2009 och 2011

Bransch RCA_TiVA RCA_GVA

Livsmedel, drycker och tobaksvaror 0,4 0,6
Textilier, kläder och lädervaror 0,1 0,4
Trävaror, papper, pappersprodukter, tryckeri m.fl. 3,4 i.u.
Kemikalier, kemiska produkter och andra icke-metalliska,
mineraliska produkter

0,8 1,4

Metaller, metallvaror utom maskiner och apparater 1,2 1,3
Maskiner och apparater 1,6 1,4
Datorer, elektronikvaror, optik och elapparater 0,8 1,1
Transportmedel 1,1 1,4
Övrig tillverkning och återvinning 0,8 0,9

Källa: Måttet för RCA_TiVA kommer från OECD Science, Technology and Industry Scoreboard 2013 och
måttet för RCA_GVA kommer från Tillväxtanalys (2014).

Av tabell 3.2 framgår att det finns en hög grad av överensstämmelse
mellan de båda alternativa måtten på komparativa fördelar.43 Till
skillnad från det traditionella sättet att mäta komparativa fördelar,
som redovisas i tabell 3.1, har Sverige komparativa fördelar i
branscherna ”Transportmedel” respektive ”Datorer, elektronik-

43 Korrelationen mellan RCA TiVA och RCA GVA i tabell 3.2 är 0,86.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

126

varor, optik och elapparater” enligt RCA_GVA-måttet. Bilden
ändras således inte väsentligt om branschernas komparativa för-
delar mäts med det traditionella måttet eller med något av de två
alternativa måtten.

Det är också möjligt att få en indikation på Sveriges
komparativa fördelar inom FoU-intensiv produktion genom att se
till hur stor andel av exporten av tillverkade varor som utgörs av
högteknologiska produkter.44 I Sverige, liksom i flera andra
OECD-länder, ökade andelen högteknologiska produkter i
exporten fram till millennieskiftet, för att därefter minska (se figur
3.1). År 2012 var andelen högteknologisk export i Sverige drygt 13
procent, vilket är strax över (det oviktade) genomsnittet för 23
OECD-länder. Högst andel högteknologisk export 2012 hade
Schweiz med knappt 26 procent. År 2000 uppgick andelen
högteknologisk export i Sverige till 23 procent. Med andra ord har
andelen högteknologisk export minskat med 10 procentenheter på
drygt tio år. För Irland, som 2000 hade högst andel högteknologisk
export (knappt 48 procent) av de 23 OECD-länder som ingår i
jämförelsen, har minskningen varit ännu större. År 2012 var
andelen högteknologisk export i Irland knappt 23 procent.

44 Se definition av vad som menas med högteknologiska produkter i faktaruta 2.4 (med
tillhörande tabell 2.9) i kapitel 2.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

127

Figur 3.1 Andel av exporten av tillverkade varor som utgörs av

högteknologiska produkter, OECD-länder 1988–2012, procent

Källa: World Development Indicators, Världsbanken.

I figur 3.2 redovisas hur de 23 OECD-ländernas komparativa
fördelar, mätt som RCA, har förändrats sedan slutet av 1980-talet.
RCA är en spegelbild av andelarna som presenterades i figur 3.1. År
2012 uppvisade sju länder – Schweiz, Frankrike, Irland,
Storbritannien, Nederländerna, USA och Japan – komparativa
fördelar i högteknologiska produkter. Sverige har inte komparativa
fördelar inom högteknologiska produkter. De komparativa för-
delarna ökade visserligen under 1990-talet för att sedan försämras, i
linje med vad figur 3.1 visade.

0

5

10

15

20

25

30

35

40

45

50

CH FR IE

UK NL US

JP IL DE

DK

0

5

10

15

20

25

30

SE AU CA

BE NZ GR

FI IT ES

PT

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

128

Figur 3.2 Komparativa fördelar i högteknologiska produkter 1989, 1999

och 2012

Anm. Ett värde som är större än 0 anger att landet har komparativa fördelar i högteknologiska
produkter medan ett värde på mindre än 0 anger att landet ifråga har komparativa nackdelar.
Källa: World Development Indicators, Världsbanken.

Det faktum att det svenska näringslivet inte uppvisar komparativa
fördelar i högteknologisk produktion, trots förhållandevis stora
FoU-insatser, är måhända något överraskande. En förklaring till
detta är att svenskt näringsliv är mer specialiserat mot mellan-
teknologisk produktion, t.ex. fordonsindustri. Mellanteknologiska
branscher är, enligt OECD:s definition, mindre FoU-intensiva än
högteknologiska branscher, men den blotta storleken på de
mellanteknologiska branscherna kompenserar för en lägre FoU-
intensitet och försvagar därmed sambandet mellan FoU-intensitet
och de högteknologiska branschernas andel av exporten.45

3.2.2 Ekonometriska skattningar av hur tillgång på FoU
påverkar specialiseringsmönster

Hur kan de specialiseringsmönster och komparativa fördelar som
har beskrivits ovan förklaras i ljuset av näringslivets FoU-
investeringar? Tidigare svenska utredningar och studier (bl.a.

45 Se Jakobsson m.fl. (1989) för ett sådant resonemang.

-1

-0,5

0

0,5

1

1,5

CH FR IE UK NL US JP MX IL DE DK SE AU CA BE NZ GR FI LU IT ES PL PT

1989 1999 2012

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

129

Kokko och Gustavsson, 2004; Hansson m.fl., 2007) som har
försökt att uppskatta vilka faktorer som förklarar det svenska
näringslivets (huvudsakligen tillverkningsindustrins) speciali-
seringsmönster med ekonometriska metoder, har konstaterat att
tillgången på högutbildad arbetskraft har gett det svenska närings-
livet komparativa fördelar i kunskapsintensiv produktion och
export av sådana produkter.46 Branschers FoU-intensitet har också
en statistiskt signifikant, positiv effekt på specialisering. Det verkar
således som om sambandet mellan FoU-intensitet och komparativa
fördelar är starkare i de ekonometriska studierna än vad som ges i
tabell 3.1.

Man bör dock ha i åtanke att de ekonometriska studierna som
här refereras till dels använder ett annat mått på internationell
specialisering47 än RCA, dels att branschindelningen är mer
finfördelad än den som återfinns i tabell 3.1. Det senare kan vara
viktigt eftersom det kan finnas betydande skillnader i såväl FoU-
intensitet som komparativa fördelar inom branscher.

Det har visat sig svårt att empiriskt särskilja effekten av FoU-
intensitet från effekterna av andelen högutbildad arbetskraft som
används i respektive bransch. Detta gäller såväl för tillverknings-
industrin som för tjänstebranscherna. En god tillgång på FoU
medför att ett land kommer att specialisera sig inom sådan
produktion som använder FoU-kapital och -personal i större
utsträckning än andra branscher. Dessutom får branscher vars
FoU-intensitet är högre relativt konkurrenternas ett teknologiskt
försprång som i sin tur gör dem mer produktiva (och lönsamma),
vilket förstärker specialiseringsmönstret mot FoU-intensiv
produktion och export. Den senare effekten gäller alltså utöver den
effekt som beror av en god tillgång på FoU i landet.

46 Förutom tillgången på humankapital har tillgång på realkapital i förhållande till syssel-
sättningen i en bransch (dvs. ett mått på kapitalintensiteten) och, inte minst, på skogsråvara
funnits vara betydelsefulla förklaringsfaktorer. Tidigare studier har också identifierat en
komparativ fördel för energiintensiv industri även om det har varit svårt att isolera den
separata effekten av energiintensitet från effekten av realkapitalintensitet och användning av
skogsråvara. Det tycks dock som att energiintensitet har tappat i förklaringsgrad över tid,
vilket kan sammanhänga med att energipriserna har jämnats ut mellan länder och att de låga
elpriser som svensk basindustri åtnjöt i samband med att vatten- och kärnkraftens
utbyggnad inte är av samma unika betydelse längre. Se Hansson m.fl. (2007) för vidare
diskussion.
47 Det mått som ofta används är ”specialiseringskvoten”. Specialiseringskvoten anger för-
hållandet (kvoten) mellan hur mycket en bransch producerar och förbrukar inklusive dess
import. Om specialiseringskvoten är större än 1 föreligger nettoexport.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

130

Enligt en studie av Braunerhjelm och Thulin (2008) kan en stor
del av förändringen i andelen högteknologisk export (i förhållande
till den totala exporten av tillverkade produkter) i OECD-länderna
under perioden 1981–1999 förklaras av ökade (totala) utgifter för
FoU. Nishioka (2013) visar, med en annan ansats, att länder som
har en stor FoU-stock (eller mycket FoU-personal) kommer att
exportera denna stock – eller snarare de tjänster stocken genererar
– medan länder som har en relativt liten FoU-stock (eller få som
jobbar med FoU) kommer att importera denna stock. De länder
som, enligt denna studie, har högst FoU-stock är USA, Japan,
Tyskland, Frankrike och Sverige. Ett resultat från denna studie är
också att branscher märkbart skiljer sig åt beträffande använd-
ningen av FoU, vilket leder till att mellanbranschvariationen vad
gäller produktionsstruktur blir större jämfört med om man bara ser
till användningen av kapital och arbetskraft. Skillnader i användning
av FoU ger därmed upphov till meningsfull specialisering mellan
länder.

Vilka generella slutsatser om betydelsen av näringslivets FoU-
investeringar för att öka konkurrenskraften på internationella
marknader kan dras? De ekonometriska studierna av komparativa
fördelar och specialiseringsmönster tyder på att FoU-intensiteten
är viktig, om än inte viktigast, för svenskt vidkommande. Det har
visat sig svårt att särskilja effekterna av FoU från effekten av
högutbildad arbetskraft, vilket inte är förvånande med tanke på att
en stor del av FoU-utgifterna utgörs av lönekostnader för FoU-
personalen.

En förklaring till att sambandet mellan komparativa fördelar och
FoU-intensitet inte är starkare kan vara att de mått som ska mäta
komparativa fördelar är för trubbiga och, framför allt, inte tar
hänsyn till att multinationella företag – som är ett påtagligt inslag i
det svenska näringslivet – får allt bättre möjligheter att geografiskt
splittra upp sin produktion, inklusive FoU. Men, även sett till de
mer moderna måtten på komparativa fördelar blir inte sambandet
mellan FoU-intensitet och internationell specialisering så mycket
klarare.

Sammanfattningsvis är FoU-intensiteten betydelsefull för att
förklara det svenska näringslivets specialiserings- och handels-
mönster. Detta resultat är inte överraskande i ljuset av att det
svenska näringslivet, i synnerhet industrin, årligen lägger ner stora

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

131

resurser på FoU. Sverige uppvisar ett specialiserings- och handels-
mönster som har förändrats över tid, men som ändå är tämligen
stabilt. Svenska företag verksamma inom motorfordon, kemisk
industri, maskintillverkning, metallråvara och -produkter samt
elektronikindustri är alltjämt internationellt konkurrenskraftiga.

3.2.3 Ökad handel med FoU-tjänster

Den analys av handels- och specialiseringsmönster som hittills
gjorts avser tillverkningsindustrin. I en modern ekonomi, som den
svenska, där tjänstebranscherna växer i betydelse och där gränserna
mellan varor och tjänster suddas ut allt mer, är detta givetvis en
begränsning. Flertalet tjänster är till sin natur icke-handlade. Det
gäller framför allt många tjänster som kräver personliga relationer
eller är platsberoende, exempelvis restaurangtjänster eller ut-
bildning. En tydlig trend i Sverige, och i många andra OECD-
länder, är dock att tjänstehandeln har ökat kraftigt (se figur 3.3).
Till skillnad från varuexporten fortsatte tjänsteexporten att stiga i
samband med finanskrisen.

Figur 3.3 Den svenska exportens utveckling 1993:Q1–2014:Q2

(volymindex 1993=100)

Källa: SCB Statistikdatabasen.

Sedan början av 2000-talet har den svenska tjänsteexporten också
ökat betydligt snabbare än tjänsteimporten. Tjänstehandelsnettot

0

100

200

300

400

500

600

Varuexport Tjänsteexport

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

132

har därmed lämnat ett starkt positivt bidrag till BNP-tillväxten.
Efter att tidigare ha visat underskott visar utrikeshandeln med
tjänster sedan 2003 ett överskott. Fördelningen av tjänsteexportens
olika kontoposter det fjärde kvartalet 2014 ges av tabell 3.3.

Tabell 3.3 Tjänsteexportens fördelning på olika poster, fjärde kvartalet

2014, procent

 Andel, procent

Tillverkningstjänster 0,2

Underhåll- och reparationstjänster av varor 0,5

Transporter 13,5

Resor 13,9

Byggtjänster 1,0

Försäkringar 1,1

Finansiella tjänster 5,2

Nyttjande av immateriella rättigheter 13,1

Tele-, data-, och informationstjänster 23,6

Övriga affärstjänster 26,7

Personliga tjänster, kultur m.m. 0,5

Övriga offentliga varor och tjänster 0,5

Källa: SCB Statistikdatabasen.

En förhållandevis stor del av tjänsteexporten utgörs av avancerade
tjänster så som övriga affärstjänster (27 procent), olika former av
tele-, data-, och informationstjänster (24 procent) samt resor (14
procent). Den största delposten för konsulttjänster är forskning
och utveckling, och därefter kommer teknikkonsulttjänster. FoU-
exporten utförs till viss del av universitet och högskolor, men
huvuddelen sker i näringslivet. Företagens FoU-export består till
stor del av koncernintern försäljning där forskningsenheter i
Sverige finansieras av utländska bolag i samma koncern.

I tabell 3.4 anges RCA-mått för ett antal tjänstebranscher 2010.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

133

Tabell 3.4 Komparativa fördelar för svenska tjänstebranscher 2010

Bransch RCA

Kommunikationer 0,98
Data- och informationstjänster 1,87
Byggtjänster 0,34
Finansiella tjänster 0,23
Försäkringstjänster 0,40
Andra företagstjänster 1,55
Personliga, kulturella och rekreationstjänster 1,11
Transporttjänster 0,75
Resor 0,75

Anm. Ett värde på RCA som är större än 1 anger att den branschen uppvisar komparativa fördelar.
Källa: Europeiska kommissionen (2012) beräkningar baserade på COMTRADE-databasen.

Enligt RCA-måttet har Sverige komparativa fördelar inom ”Data-
och informationstjänster” och ”Andra företagstjänster”, till vilka
FoU-tjänster hör. Sett till FoU-intensiteten, som avser 2011 (se
tabell 2.2, kapitel 2), kan konstateras att den är högst inom
”Förlagstjänster m.fl.” (4,1 procent) följt av ”Transport- och
magasineringstjänster” (2,5 procent)48. För tjänster avseende
vetenskaplig forskning och utveckling finns inga uppgifter om
förädlingsvärdet. Något förvånande är FoU-intensiteten i
”Informations- och kommunikationstjänster” påtagligt låg, endast
0,3 procent.

Det är svårt att dra några entydiga slutsatser om sambandet
mellan komparativa fördelar i tjänstebranscherna och FoU-inten-
sitet. Hansson m.fl. (2007) försöker förklara de komparativa
fördelarna (mätt som exportens andel av produktionen) i ett antal
svenska tjänstebranscher med motsvarande förklaringsfaktorer som
för tillverkningsindustrin, dvs. tillgången till (relevanta) produkt-
ionsfaktorer. De finner att FoU-intensiteten har betydelse för
tjänstebranschernas internationella konkurrenskraft, men inte
heller i detta fall kan effekten av FoU särskiljas från effekterna av
högutbildad arbetskraft.

48 Observera att branschindelningen skiljer sig åt när det gäller komparativa fördelar i tabell
3.4 och tjänstebranschers FoU-intensitet som benämns i texten.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

134

3.2.4 Stort svenskt överskott i den teknologiska
handelsbalansen

En källa till inkomster för länder är de betalningar för patent,
royalties, licenser etc. som företagen får när teknologi säljs till
kunder, såväl utanför som inom företag. Den senare typen av
betalning sker då en producerande (dotter-)enhet i ett annat land
använder de innovationer och tekniska lösningar som har
utvecklats i företagets hemland (inte sällan det land där huvud-
kontoret ligger). Till skillnad från FoU-utgifter handlar detta om
betalningar för färdigutvecklad och produktionsfärdig teknologi.

Irland är det land som får de i särklass största intäkterna från
försäljning av teknologi i relation till ekonomins storlek (BNP) (se
figur 3.4). År 2007 uppgick intäkterna från teknologiförsäljning till
drygt 12 procent av BNP i Irland.49 För Sverige, som var det näst
största mottagarlandet av sådana betalningar, uppgick intäkterna
till 3 procent av BNP, vilket motsvarar ca 140 miljarder kronor i
2014 års penningvärde. Även Schweiz, Luxemburg och Österrike
var stora mottagare av betalningar från teknologiförsäljning.

Figur 3.4 Intäkter från försäljning av teknologi för 28 OECD-länder 2007,

andel av BNP (procent)

Anm. Värden för Nederländerna, Danmark, Slovakien, Sydkorea och Nya Zeeland avser 2006. Värde för
Mexiko avser 2005. Värde för Frankrike avser 2003.
Källa: OECD Science, Technology and Industry Scoreboard (2009).

Skillnaden mellan de intäkter ett land får av försäljningen av
teknologin utomlands och det landet behöver betala för att använda

49 Det har inte varit möjligt att få tillgång till data senare än 2007.

0

1

2

3

4

5

6
12,2

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

135

den teknologi som har tagits fram i andra länder kallas för den
”teknologiska handelsbalansen”. I figur 3.5 redovisas den teknolo-
giska handelsbalansen för ett antal OECD-länder under 2007,
uttryckt som andel av respektive lands BNP. Som framgår av
figuren är Sverige det land som uppvisade det största överskottet i
den teknologiska handelsbalansen: 1,2 procent av BNP. I 2014 års
penningvärde motsvarar det knappt 50 miljarder kronor.

Figur 3.5 Den teknologiska handelsbalansen för 28 OECD-länder 2007,

andel av BNP (procent)

Anm. Värden för Nederländerna, Danmark, Slovakien, Sydkorea och Nya Zeeland avser 2006. Värde för
Mexiko avser 2005. Värde för Frankrike avser 2003.
Källa: OECD Science, Technology and Industry Scoreboard (2009).

Ett överskott i den teknologiska handelsbalansen visar att det finns
andra inkomstkällor som härrör från innovationer utöver varu-
export. Den teknologiska handelsbalansen kan dock inte direkt
tolkas som ett mått på konkurrenskraft. En låg teknologiimport (i
förhållande till exporten) kan t.ex. bero på en låg kapacitet att
absorbera ny teknologi (OECD, 2009b). Det är också värt att
påpeka att Irland har ett förhållandevis litet överskott i den
teknologiska handelsbalansen trots (mycket) stora intäkter från
export av teknologi. Detta beror på att Irland även importerar
mycket teknologi som används i den högteknologiska produktion
som sedan exporteras från Irland (se även figur 3.4).

-1,5

-1

-0,5

0

0,5

1

1,5

S
E A
T

U
K

U
S

D
K JP N
O IE N
L

C
A

FR D
E IT P
T

LU A
U N
Z

E
S

B
E

G
R

M
X

C
Z

K
R

S
K P
L FI H
U

C
H

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

136

3.3 Lokalisering av företagens FoU

De traditionella handelsteorierna är tämligen ”mono-nationella” i
bemärkelsen att företagen antas utveckla, producera och exportera
sina produkter från ett och samma land. Verkligheten i dag är dock
en annan. Multinationella företag har större möjligheter att lokali-
sera sin verksamhet i flera olika länder för att på så vis utnyttja
skillnader i kostnadsnivåer, tillgången på viktiga produktions-
faktorer så som högutbildad arbetskraft, eller att dra nytta av olika
former av subventioner och skattelättnader. De multinationella
företagen står också inför valet att låta FoU och produktion sam-
lokaliseras eller separeras, beroende på om det t.ex. finns skalför-
delar i produktionen eller forskningsverksamheten. Slutligen kan
multinationella företag – eller nationella företag som vill etablera
sig i ett annat land – välja att gå samman med, eller köpa upp,
företag i andra länder. Med andra ord är formerna för
internationalisering i dag ingalunda begränsade till handel.

Multinationella företag, såväl svenskägda som utlandsägda,
svarar för en betydande del av den FoU som utförs i Sverige.
Svenskägda multinationella företag bedriver också FoU utomlands.
Minskade kostnader för att koordinera verksamheter mellan länder
samt framväxten av nya, ofta stora marknader, som t.ex. Kina och
Indien, driver fram en utveckling där inte bara produktionen utan
också FoU blir mer rörlig över gränserna och lokaliseras där
förutsättningarna är som mest gynnsamma. Vissa framväxande
marknader blir också intressanta för lokalisering av forsknings-
centra eftersom att dessa marknader, utöver sin storlek, även
erbjuder god tillgång på högutbildad arbetskraft.

De svenskägda företagen stod för den största andelen, drygt 60
procent, av näringslivets FoU-utgifter 2011 (se figur 3.6). De
utlandsägda företagen svarade för knappt 40 procent.50 FoU i
tjänsteföretag var mer nationell än FoU i industriföretag. Sedan
2005 har de svenskägda internationella företagen i Sverige ökat sin
andel av FoU i Sverige medan de utlandsägda företagen har minskat
sin andel (Tillväxtanalys, 2013). Lite tillspetsat kan alltså sägas att
den FoU som bedrivs i företag i Sverige till övervägande del står

50 De svenskägda, internationella företagen svarade för 55 procent av de totala FoU-
utgifterna i näringslivet, medan de svenskägda, nationella företagen svarade för 8 procent.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

137

under svensk ägarkontroll och att den andelen har ökat under de
senaste åren.

Figur 3.6 FoU-utgifter i Sverige 2005–2011 fördelat efter ägarland, andel

av totala FoU-utgifter (procent)

Källa: Egna bearbetningar av data från Tillväxtanalys.

Sverige är ett av de länder där utlandsägda företag har den största
andelen av näringslivets FoU, vilket framgår av figur 3.7. Andelen
FoU som kontrollerades av utlandsägda företag uppgick till knappt
47 procent 2007, vilket är en ökning från 1999 då andelen var 43
procent.

0% 20% 40% 60% 80%

USA

Nederländerna

Tyskland

Storbritannien

EU27

Utlandsägda företag i Sverige

Svenskägda företag i Sverige

2011

2009

2007

2005

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

138

Figur 3.7 Utlandskontrollerade FoU-utgifter som andel av totala FoU-

utgifter i 26 länder 1999 och 2007, procent

Anm. Andelarna beräknas som inkommande (utländsk) BERD (BERD=Business Expenditure on R&D,
se kapitel 2 för en mer utförlig beskrivning) i relation till total BERD i ett land (dvs. summan av
inkommande och inhemska FoU-utgifter i näringslivet). Data för Kanada, Polen och Finland avser
2006. För Belgien, Israel, Österrike, Slovakien, Ungern, Italien, Slovenien, Rumänien, Estland, Norge,
Bulgarien och Lettland saknas data för 1999.
Källa: Europeiska kommissionen (2012).

Högst andel utländskt kontrollerad FoU hade Irland med drygt 72
procent. Det är en förhållandevis kraftig uppgång från 1999 då
andelen var knappt 64 procent. Det finns ett svagt, negativt sam-
band mellan andelen utlandskontrollerad FoU och storleken på
FoU-utgifter (i absoluta tal). Stora ekonomier som USA, Japan,
Frankrike och Tyskland har förhållandevis låga andelar utlands-
kontrollerad FoU i näringslivet. Bland de länder med lägst andel
utlandskontrollerad FoU återfinns även små länder som Finland
och Nederländerna.

Sverige är tillsammans med Schweiz det land med störst andel
FoU i utlandet i förhållande till inhemsk FoU i näringslivet
(Europeiska kommissionen, 2012). Statistik över i vilken om-
fattning inhemska företag kontrollerar FoU i andra länder finns för
betydligt färre länder än det finns för utländska företags kontroll av
FoU i det egna landet. Schweiz och Sverige är exempel på länder
med många stora multinationella koncerner med FoU-aktiviteter i
andra länder.

0

10

20

30

40

50

60

70

80

IE BE IL CZ AT SE SK HU UK CA IT PL SI RO EE DE ES NO PT NL FR FI US JP BG LV

2007 1999

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

139

3.3.1 Vad påverkar företagens beslut om var de förlägger sin
FoU?

Det som är av intresse för denna bilaga är inte i första hand de
ökade flödena av FoU-relaterade investeringar i och utanför
Sveriges gränser i sig, utan hur företagens FoU i Sverige påverkas
av att FoU:n blir mer internationell. Bidrar ett ökat utländskt
ägande av svenska företag till att de ökar eller minskar sin FoU?
Blir den FoU som bedrivs i Sverige mer effektiv (och kanske mer
relevant) om utländska multinationella företag förlägger FoU-
verksamhet i Sverige? Och vad innebär det för svensk FoU att
svenska multinationella företag ökar sin FoU utomlands? Det är
inte på förhand givet huruvida utlandskontrollerad FoU och FoU i
svenska företag är substitut eller komplement.

För att få en bättre förståelse för på vilket sätt den ökade
internationaliseringen av FoU kan påverka stocken av, och
kvaliteten på, den inhemska FoU:n är det viktigt att närmare förstå
de faktorer som styr företagens lokalisering av FoU. Det finns ett
förhållandevis stort antal empiriska studier av vilka faktorer som
påverkar internationalisering av FoU. Dessa studier skiljer sig åt i
en rad avseenden, vilket kan försvåra jämförelser. Vissa studier är
gjorda på företagsdata medan andra använder sig av aggregerade
data för länder. Studier kan också skilja sig åt när det gäller om de
bara ser till faktorer i värdlandet (dvs. dit FoU-investeringarna
förläggs) eller även inkluderar förhållanden i hemlandet. En annan
skillnad, som kan vara särskilt viktig, är om studierna görs för ett
tvärsnitt av företag eller länder, eller om de också tar hänsyn till
variationer över tiden (inom enheter; företag, branscher eller
länder).

En litteraturgenomgång som Dachs (2014) gör visar att följande
faktorer är viktiga drivkrafter för företagens val av lokalisering
(land) för sin FoU:

– Likhet i inkomstnivån är en mycket stark bestämningsfaktor för
var företag väljer att förlägga (eller öka) sina FoU-investeringar.
Trots att ”nya” länder som Kina, Indien och Brasilien har
kommit att bli mer intressanta som mottagare av multinationella
företags FoU-investeringar, sker merparten av de utländska
FoU-investeringarna inom ”triaden” USA, Japan och EU
(OECD, 2008b).

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

140

– Marknadsstorlek är i många studier en betydelsefull faktor för
lokalisering av FoU-resurser. Detta hänger samman med att
produktion och FoU samlokaliseras och att FoU då är viktigt
för att anpassa produkterna till lokala krav och önskemål.
Eftersom FoU är förknippat med stora fasta kostnader, kan
dessa lättare täckas på stora marknader (med förväntat stora
intäkter). Siedschlag m.fl. (2013) finner dock ingen effekt av
marknadsstorlek på multinationella företags lokalisering inom
EU, vilket kan förklaras av att EU i förhållandevis stor
utsträckning är en integrerad marknad.

– Arbetskraftens utbildningsnivå och kvaliteten i utbildnings-
systemet är en kritisk lokaliseringsfaktor. Denna faktor kan
fungera både som en ”attraherande” faktor och som en
”bortstötande” faktor. I det senare fallet kan brist på
kvalificerad arbetskraft i hemlandet tvinga företag att lokalisera
sin FoU utanför landets gränser. Även kvalitetsbrister inom
högre utbildning och forskarutbildning kan ha en sådan effekt.

– Genom lokalisering av FoU i kunskapsintensiva och innovativa
miljöer i andra länder kan verksamheten dra nytta av lokala
överspillningseffekter. Detta motiv för att lokalisera FoU tycks
vara mycket starkt. Erken och Kleijn (2010) visar i en studie av
13 OECD-länder att nivån på FoU-utgifter i utlandsägda
företag är starkt korrelerad med kunskapsstocken i värdlandet
och de överspillningseffekter som därmed erbjuds utländska
företag.

– Kostnader för FoU-personal har en något oklar effekt på
företagens lokaliseringsbeslut. Arbetskraftskostnader tycks
dock spela roll antingen när ett företag väljer mellan två i övrigt
lika länder att etablera sin FoU i, eller vid FoU-lokaliseringar i
s.k. framväxande ekonomier (t.ex. Kina, Indien och vissa länder
i Sydostasien och Sydamerika).

– Geografisk närhet har också en något oklar betydelse. En rimlig
hypotes är att lednings- och koordineringskostnader ökar med
geografiskt avstånd, vilket skulle verka återhållande på viljan att
lokalisera FoU i andra länder. De studier som, utöver
geografiskt avstånd, har inkluderat mått på kulturella, sociala
och institutionella likheter, finner typiskt sett ingen isolerad
effekt av geografiskt avstånd. Ett undantag är dock Europeiska

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

141

kommissionen (2012) som finner relativt (andra faktorer) stora,
statistiskt signifikanta, negativa effekter av geografiskt avstånd
när hänsyn tagits till språkskillnader och om länder har
gemensam gräns.

– Olika former av riktade politiska åtgärder, inklusive subvent-
ioner och skattelättnader, har en positiv effekt på utländska
företags vilja att lokalisera FoU i de länder som erbjuder sådana
åtgärder.51 Det finns dock en bred konsensus om att fiskala
incitament som diskriminerar mellan inhemsk och utländsk
FoU inte är ett långsiktigt effektivt sätt att försöka öka FoU:n i
ett land. I den utsträckning sådana incitament är samhälls-
ekonomiskt motiverade bör de riktas lika till inhemska och
utländska företag. Icke-diskriminerande åtgärder som syftar till
att öka samarbetet mellan forskande företag eller mellan
forskande företag och akademin kan dock vara långsiktigt
effektiva.

3.3.2 Utlandsägd FoU och hemlandsfördelar

De största andelarna av utlandsägda företags FoU i Sverige svarade
företag från Storbritannien, Tyskland och Nederländerna för.52
Andra stora ägarländer var USA och Schweiz (Tillväxtanalys,
2013). Med anda ord är det huvudsakligen länder med samma
inkomstnivå som dominerar den utlandskontrollerade FoU:n i
Sverige.

När det gäller stora, svenska koncerners FoU i andra länder var
USA, följt av Japan och Kina de största värdländerna under 2011
(se tabell 3.5). Även Frankrike och Tyskland var viktiga värdländer
för svenskägda företags FoU. Sedan 2001 har det skett en påtaglig
förändring vad gäller värdländer och värdregioner för svenska
företags FoU. År 2001 var Kina värdland för mindre än 1 procent
av stora svenska internationella koncerners FoU-utgifter. Tio år
senare, 2011, var motsvarande andel 5 procent. Asien har på tio år
gått om Nordamerika som den näst viktigaste mottagarregionen,
efter Europa, för stora svenska internationella koncerners FoU-

51 Se avsnitt 5.3 för en diskussion om sambandet mellan skatter och FoU-investeringar.
52 Se figur 3.6.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

142

investeringar i utlandet. Värt att notera är också att andelen FoU i
utlandet är relativt stabil; de förändringar som sker när det gäller de
svenska storkoncernernas FoU-utgifter, sker huvudsakligen genom
omfördelningar mellan mottagarländer eller mottagarregioner.

Tabell 3.5 FoU-utgifter i stora svenska internationella koncerner i utlandet.

Fördelning efter region/land 2001 och 2011, mnkr och procent

Land/region 2001 2011

 Mnkr Andel av totala
utgifter (%)

Mnkr Andel av totala
utgifter (%)

Totalt i världen 71 077 100 76 095 100
Sverige 40 772 57,4 42 208 55,5
Utlandet 30 305 42,6 33 887 44,5
Norden 3 347 4,7 1 365 1,8
Europa 15 590 21,9 13 705 18,0
Tyskland 3 731 5,2 3 012 4,0
Frankrike 830 1,2 3 410 4,5
Nordamerika 12 377 17,4 8 614 11,3
USA 9 696 13,6 6 523 8,6
Sydamerika 390 <1,0 667 <1,0
Asien 1 390 2,0 10 447 13,7
Japan 612 <1,0 4 588 6,0
Kina 372 <1,0 3 896 5,1
Afrika 6 <1,0 124 <1,0
Oceanien inkl. Australien 505 <1,0 330 <1,0

Källa: Egna beräkningar baserade på Tillväxtanalys (2013).

Trots att multinationella företag i ökad utsträckning väljer att
lokalisera sin FoU utanför sitt hemlands gränser har dessa företag
kvar en märkbart stor andel av sin FoU i hemlandet. En möjlig
förklaring till att så är fallet är förekomsten av just de (lokala)
överspillningseffekter som nämndes ovan. Det innebär att
företagen måste vara lokaliserade nära FoU-centra för att kunna
dra nytta av den produktion av nya idéer och metoder som bedrivs
i dessa centra.

Patel och Pavitt (1999) betonar att företag ofta är väldigt nära
invävda (embedded) i de nationella innovationssystemen och att
FoU därför är mindre rörligt över nationsgränserna än andra
verksamheter. Belderbos m.fl. (2013) försöker att empiriskt
uppskatta storleken på denna s.k. hemlandsfördel (home bias) och

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

143

förklara vilka faktorer som påverkar den. Hemlandsfördelen
beräknas genom att jämföra den faktiska andelen FoU som finns i
det multinationella företagets hemland med en predicerad andel om
företagen enbart hade baserat sina lokaliseringsbeslut på de
observerbara faktorer som gör ett land attraktivt för lokalisering av
FoU. De länder som har störst hemlandsfördel, enligt studien, är
Finland, Danmark, Sverige och Japan. Det som förklarar varför ett
land har en hög hemlandsfördel är:

– FoU-verksamheten sker inom skalintensiv teknologi.
– Företagen har en väldiversifierad teknologiportfölj, dvs. de

bedriver FoU inom olika områden.
– Höga kostnader för att koordinera forskningsaktiviteter i andra

länder.
– Ett relativt starkt skydd för immateriella rättigheter som kan

skydda att kunskap och innovationer ”läcker ut” till andra
länder.

Framför allt de tre första faktorerna gör att det blir lönsamt för
företagen att centralisera sin FoU till en och samma plats.
Skalfördelar i FoU innebär att det behövs färre FoU-laboratorier,
provanläggningar etc. för att ta fram en viss mängd FoU. Företag
med diversifierade FoU-portföljer kan utnyttja överspillnings-
effekter mellan olika teknologiområden. Eftersom FoU-verksam-
het kännetecknas av många kontakter mellan forskare, ofta
”ansikte-mot-ansikte”, ökar kostnaderna för FoU om den sprids ut
över flera FoU-enheter. Viss typ av FoU kan också kräva nära
samarbete med olika huvudkontorsfunktioner. Sammantaget finns
det således starka företagsekonomiska skäl för företagen att
lokalisera sin FoU på en och samma plats. Att den platsen i stor
utsträckning – i synnerhet för små länder i den geografiska
periferin – är hemlandet kan bero på att det är där huvudkontoren
finns och att det är i dessa länder som företagen gjorde sina FoU-
investeringar en gång i tiden. Det är dock värt att ha i åtanke att
den studie som Belderbos m.fl. gör avser företagens FoU-
verksamhet för drygt tio år sedan; lokaliseringsmönstren kan ha
ändrats sedan dess eller i varje fall kan hemlandsfördelarna minskat.

Därtill betyder lokaliseringsfaktorer olika mycket för olika
branscher. Det förefaller exempelvis rimligt att ett starkt skydd för

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

144

immateriella rättigheter är mer betydelsefullt för läkemedels- och
bioteknikforskning än för annan forskning. Dachs (2014) lyfter
fram att branscher skiljer sig åt när det gäller hur beroende ny FoU
är av tidigare FoU – ”ackumuleringsgraden”. I vissa branscher
såsom kemi, läkemedel och IKT är ny kunskap i högre grad än för
t.ex. maskinindustri, livsmedel och kläder en funktion av den
ackumulerade FoU:n (FoU-stocken) eller innovationerna (patent-
stocken). Om verksamheten är beroende av tidigare utförd FoU,
blir kostnaderna av att sprida ut FoU:n större än i branscher som är
mindre beroende av tidigare forskningsresultat.

3.4 Producera eller forska – eller både och?

I den svenska debatten görs ibland observationen att givet att
Sverige, i synnerhet det svenska näringslivet, lägger så pass stora
resurser på FoU, borde exporten av högteknologiska produkter
kunna förväntas vara större. Andelen högteknologisk export av
total export i Sverige är strax över genomsnittet för 23 OECD-
länder (se figur 3.1), samtidigt som det svenska näringslivets FoU-
stock är bland de högsta i världen (se kapitel 2). Det talas i dessa
sammanhang om en ”svensk paradox”. Detta är ett resonemang
som indirekt förutsätter att det är samma faktorer som styr
företagens val av produktionsland (eller -region) som styr deras val
av lokaliseringsland (eller -region) för forskningsverksamheten. Ser
man till sambandet mellan FoU-intensiteten i näringslivet och
andelen högteknologisk export av total export, som visas i figur
3.8, tycks paradoxen besannas: Sverige har lägre andel export av
högteknologiska produkter än vad som ges av FoU-intensiteten i
det svenska näringslivet. Såväl 1992 som 2012 ligger Sveriges
”punkt” under det förväntade samband som ges av regressions-
linjerna för respektive år. Irland, å andra sidan, tycks i den
meningen få ut mycket mer högteknologisk export vid en betydligt
lägre FoU-intensitet.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

145

Figur 3.8 Samband mellan andelen högteknologisk export och FoU-

intensitet i näringslivet i 19 OECD-länder 1992 och 2012

Källa: Världsbanken, OECD och egna beräkningar.

En förklaring till det till synes paradoxala förhållandet mellan
exporten av högteknologi och FoU-intensitet är att multinationella
företag har (ökade) möjligheter att separera olika delar av
produktionen geografiskt och förlägga de separata delarna där
förutsättningarna för en effektiv och kostnadsminimerande
verksamhet är som bäst.53 De ökade möjligheterna till inter-

53 En annan förklaring är brister i den indelning som OECD gör när det gäller teknologi-
intensiteten i olika branscher (se faktaruta 2.4 i kapitel 2). I flera av de branscher som räknas
som låg- eller mellanteknologiska ingår det moment, t.ex. olika produktionsprocesser, som
kan vara väl så FoU-intensiva men inte registreras som export av en högteknologisk produkt
i statistiken. Ett exempel på en sådan bransch är ”Massa- och pappersindustrin” där mycket
FoU läggs på att få till stånd mer effektiva och bättre produktionsprocesser men där själva
slutprodukten (pappersvaran) inte bedöms vara högteknologisk. Typiskt sett är
förädlingsvärdet i processindustrier lägre än i t.ex. elektronik- eller farkosttillverkning och
pappersprodukter är i den meningen inte högteknologiska. Däremot är förädlingsvärdet per
arbetad timme, dvs. arbetsproduktiviteten, högre, vilket illustrerar att FoU:n inom
processindustrin finns ”invävd” i de, ofta mycket dyra, maskininvesteringar som görs inom
denna bransch.

IE

SE

IE

SE

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,0 0,2 0,4 0,6 0,8 1,0 1,2

A
nd

el
 h

ög
te

kn
ol

og
is

k
ex

po
rt

 a
v

to
ta

l e
xp

or
t

FoU (BERD) per capita (1000 USD)

2012 1992

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

146

nationell – eller mer generellt geografisk – separation54 har möjlig-
gjorts av minskade handelskostnader samt bättre möjligheter att
koordinera och leda verksamheter, inte minst genom mer
sofistikerade (och billigare) IT-lösningar. Detta har inneburit att
även FoU har kunnat separeras från produktionen i syfte att
förlägga FoU-verksamheten där förutsättningarna för den är som
bäst givet de kostnader för att samordna FoU och produktion som
trots allt finns kvar.

Det finns, mot den bakgrunden, skäl att inte förvänta sig att all
FoU ska bedrivas där produktionen sker. Ett skäl till varför
multinationella företag skulle vilja separera FoU och produktion
geografiskt är att det ger företagen möjlighet att förlägga FoU:n i
närheten av FoU-centra i andra länder för att på så vis berika den
egna FoU:n genom att dra nytta av (lokala) överspillningseffekter.
Ett annat skäl är att tillgången till högkvalificerad arbetskraft kan
vara större i vissa länder, vilket ger företaget en kostnadsfördel av
att lägga sin FoU där det finns relativt gott om kvalificerad
arbetskraft eller där lönerna för denna arbetskraft är lägre (se
avsnitt 3.2.2).

Ekholm och Hakkala (2007) utvecklar en teoretisk modell för
att försöka förklara det faktum att många små länder i Europas
utkanter, som Sverige, har högre FoU-intensitet än t.ex. större
kontinentaleuropeiska länder. Modellen skiljer på nationella företag
(man kan återigen tala om ”mono-nationella” företag) och multi-
nationella företag. De förra samlokaliserar produktion och FoU
medan de senare kan separera FoU från produktionen rent
geografiskt och dra nytta av att marknader har olika egenskaper,
framför allt när det gäller storlek. I modellen antas att företagen
producerar två varor men att bara en av de två – den högteknolo-
giska varan – behöver FoU-kunnande. Högutbildad arbetskraft
används både i produktionen av den högteknologiska varan och i
själva FoU-verksamheten. Det innebär således att företagen har en
slags intern konkurrens om den högutbildade arbetskraften (även
om denna inte antas kunna röra sig mellan länder). Den FoU som
utförs antas vidare generera överspillningseffekter men dessa över-

54 Ibland används också begreppet ”fragmentering” för att beskriva att företag inte längre har
alla delar – från FoU till slutmontering – inom samma enhet, utan kan lägga ut olika delar på
underleverantörer alternativt utlokalisera viss verksamhet till andra länder (men behålla
ägarkontrollen).

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

147

spillningseffekter är lokala, dvs. effekterna ökar bara avkastningen
av andra företags FoU inom det land där FoU:n utförs.
Produktionen av denna vara kännetecknas också av tilltagande
skalavkastning, dvs. det är effektivare per enhet (”billigare”) att
producera stora kvantiteter än mindre. Slutligen antas separationen
av FoU från produktionen av den FoU-intensiva varan medföra
kostnader kopplade till hur svårt det är att överföra FoU:n från
forskningslabbet till produktionsenheten.

Modellen ger ett antal testbara implikationer. Förekomsten av
tilltagande skalavkastning gör det mer attraktivt för företag att
lokalisera produktionen av högteknologiska varor nära mark-
naden.55 Vidare gäller, om överspillningseffekterna är lokala och
positiva, att de multinationella företagen kommer att koncentrera
sin FoU till små länder medan produktionen av den hög-
teknologiska varan förläggs till stora länder. Detta gäller om
handelskostnaderna inte är för höga.

Hemmamarknadseffekten minskar kostnaderna för att förse
marknaden med den högteknologiska varan eftersom tillverkarna
helt enkelt kan producera större volymer och relativt enkelt nå ut
till slutkunderna. Förekomsten av överspillningseffekter gör det
mer lönsamt för företagen att lokalisera sina forskningslabb nära
andra forskningslabb. Eftersom högutbildad arbetskraft används i
både produktion och FoU kommer det faktum att produktionen
blir mer lönsam på, eller nära, den stora hemmamarknaden göra att
efterfrågan på den högutbildade arbetskraften ökar och därmed
också deras löner. Detta gör det för dyrt, relativt sett, att ha FoU
samlokaliserad med produktionen. I stället väljer företagen att
lokalisera denna längre från hemmamarknaden eftersom den
högutbildade arbetskraften inte är lika dyr där.

I ljuset av den teoretiska modellen är således den svenska
paradoxen ingen paradox, utan ett fullt logiskt uttryck för hur
multinationella företag väljer att fördela olika delar av produkt-
cykeln geografiskt.

55 I modellen görs ingen åtskillnad mellan produktion och export men det är rimligt att anta
att produktionen av den ”separerbara” varan överstiger konsumtionen av den varan i
produktionslandet varvid överskottet exporteras.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

148

3.4.1 Har drivkrafterna för internationell specialisering
ändrats?

Hur stämmer då Ekholms och Hakkalas modell in på faktiska
förhållanden? Andelen högteknologisk export i relation till total
export från tillverkningsindustrin samvarierar positivt med hur
mycket företagen lägger ner på FoU. Det säger alltså att länder vars
näringsliv är FoU-intensivt också har en stor andel högteknologisk
export (och vice versa), vilket i förstone kan tyckas motsäga
implikationerna från modellen. Ekholm och Hakkala finner dock
att länder med en stor marknadspotential – ett mått på den
effektiva marknadsstorleken – har högre andel högteknologisk
export, men att dessa länder också har lägre FoU-intensitet (mätt
som näringslivets FoU-utgifter som andel av BNP per capita).
Dessa resultat gäller betingat på näringslivets FoU-utgifter
respektive andelen högteknologisk export. Resultaten kan ses som
en indikation på att det är andra krafter som styr var företagen
väljer att förlägga sin produktion (och export/försäljning) av
högteknologiska varor än vad som styr valet av lokalisering av
FoU.

I tabell 3.6 redovisas skattningar av sambandet mellan mark-
nadspotential och andelen högteknologisk export respektive FoU-
intensitet. Skattningarna görs både för perioden 1990–2000 som i
Ekholm och Hakkala (2007) och för perioden 1990–2012.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

149

Tabell 3.6 Samband mellan marknadspotential och andelen högteknologisk

export respektive FoU-intensitet

 Beroende variabel: Högteknologi Beroende variabel: FoU

1990–2000 Fixa effekter IV-Fixa effekter Fixa effekter IV-Fixa effekter

Marknadspotential
2.52e-09***
(5.32e-10)

2.97e-09***
(5.74e-10)

5.23e-08***
(1.49e-08)

-5.10e-08***
(1.47e-08)

Utbildningsnivå
0.109

(0.179)
-0.240
(0.201)

10.19**
(4.507)

10.61*
(5.999)

FoU
0.0265***
(0.00362)

0.0385***
(0.00595)

- -

Andel högteknologi
- - 18.12**

(2.477)

Konstant
-17.67***

(5.558)
-65.79***

(12.11)
430.4***
(147.1)

1,195***
(310.0)

R2 0.82 0.993 0.763 0.98
Antal observationer 74 (12) 81 (12)

1990–2012 Fixa effekter IV-Fixa effekter Fixa effekter IV-Fixa effekter

Marknadspotential
4.64e-10

(4.55e-10)
2.14e-10

(4.71e-10)
-3.29e-08***

(1.07e-08)
-3.36e-08
(2.16e-08)

Utbildningsnivå
-0.753***

(0.213)
-0.618***

(0.231)
24.60***
(4.992)

41.20***
(10.27)

FoU
0.0136***
(0.00334)

-0.000620
(0.00563)

- -

Andel högteknologi
- - 8.021***

(1.977)

Konstant
13.50***
(5.124)

10.47
(11.38)

294.8**
(125.3)

403.9
(548.8)

R2 0.449 0.954 0.607 0.812
Antal observationer 153(12) 165(12)

Anm. På grund av det möjliga endogenitetsproblemet mellan andelen högteknologi i exporten och FoU-
utgifter används BNP per capita, FoU-utgifter inom högre utbildning och antal forskare inom högre
utbildning per 1000 invånare som instrument för FoU-intensitet medan handel som andel av BNP
används som instrument för andelen högteknologi i exporten. Kompletterande skattningar har även
gjorts med robusta standardfel.
Källa: CEPII, Världsbanken (World Development Indicators), OECD Education Database, OECD Main
Science and Technology Indicators och egna beräkningar.

För perioden 1990–2000 erhålls i princip samma skattningar som i
Ekholm och Hakkala.56 Marknadspotential har en positiv effekt på

56 Skillnader i estimat förklaras bland annat av andra diskonteringsfaktorer i fastpris-
beräkningar och att vissa dataserier sannolikt har reviderats av OECD respektive
Världsbanken. Koefficienterna kan således inte jämföras rakt av, men när hänsyn tas till olika
skalningar av variablerna är magnitud och marginaleffekter i stort sett desamma. Vidare

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

150

andelen högteknologisk export men en negativ effekt på FoU-
intensiteten. Om data förlängs till 2012 verkar emellertid någonting
ha hänt. Effekten av marknadspotential på andelen högteknologisk
export är fortfarande positiv, men inte statistiskt signifikant.
Effekten av marknadspotential på näringslivets FoU-intensitet är
alltjämt negativ, men inte heller statistiskt signifikant. En vidare
analys gör gällande att det verkar ha inträffat ett strukturellt skifte
runt 2000; efter 2000 är effekten av marknadspotential på andelen
högteknologisk export negativ och statistiskt signifikant.57

Det är inte självklart hur de uppdaterade resultaten ska tolkas i
termer av den teoretiska modellen. Ett specialfall av Ekholms och
Hakkalas modell är när det inte finns några överspillningseffekter
av FoU och handelskostnaderna är noll. I detta fall kommer det
inte finnas några vinster av att specialisera vare sig produktionen av
den högteknologiska varan eller FoU geografiskt. Hemmalandet
kommer då att producera högteknologi respektive bedriva FoU i
proportion till landets relativa storlek. Även om det verkar rimligt
att handelskostnaderna har sjunkit över tiden, förstärkt av den
ekonomiska integration som har skett inom framför allt EU, är det
svårt att argumentera för att överspillningseffekter skulle ha
minskat i betydelse. Ett annat specialfall uppstår om det antas att
det finns överspillningseffekter, men att dessa inte är för stora. I
det fallet kommer det att ske en specialisering men det kan vara
svårt att teoretiskt avgöra i vilket land koncentrationen av FoU-
aktiviteterna sker. En ytterligare förklaring till att resultaten
antyder att något har hänt under 2000-talet är att överspillnings-
effekterna kan ha blivit mindre nationella. Om det förhåller sig på
det sättet finns det mindre anledning för företagen att koncentrera
sin FoU-verksamhet eftersom att de lättare kan dra nytta av
FoU:n, oavsett var den är lokaliserad.

presenterar Ekholm och Hakkala resultat för 16 länder, medan tabellen ovan endast visar
resultat för tolv länder på grund av att jämförbar utbildningsdata saknades för några av de
länder som analyserades i Ekholm och Hakkalas studie. En mer utförlig redovisning av
skillnaderna kan erhållas av författarna till denna bilaga.
57 Resultaten av detta test redovisas inte i bilagan, men kan erhållas från författarna till denna
bilaga.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

151

3.4.2 Studier av samlokalisering av produktion och FoU

Styrkan i Ekholms och Hakkalas modell är att den är en teoretiskt
konsistent modell som låter sig testas empiriskt. Det finns dock
flera andra studier som inte utgår från någon explicit modell eller
där modellen är mindre formaliserad. I gengäld är dessa studier mer
informationsrika när det gäller de olika överväganden företagen gör
när det gäller val av produktions- respektive FoU-land (-region).
Som nämndes i avsnitt 3.3 tycks det finnas ganska starkt empiriskt
stöd för en positiv effekt av marknadsstorlek på företagens beslut
om att lokalisera sin FoU. Detta indikerar att det förekommer en
betydande samlokalisering av FoU och produktion.

Europeiska kommissionen (2012) gör en genomgång av ett antal
studier som försöker klargöra vilka faktorer som styr företagens
beslut om att samlokalisera eller separera produktion och FoU.
Genomgången av de empiriska studierna visar att det inte finns
några säkra belägg för att samlokalisering är den rådande
ordningen. I stället tycks förekomsten av samlokalisering bero dels
på vilken typ av FoU som utförs – produktutveckling eller ”ren”
(grund-)forskning – dels på branschspecifika egenskaper såsom
produktionsprocessernas och produkternas komplexitet samt
produktcyklernas längd.

Om produktionsprocesser och produkter kännetecknas av en
hög grad av komplexitet och höga krav på att relativt ofta lansera
nya produkter (kort produktcykel), kommer produktion och FoU
i högre grad att vara samlokaliserade. Vidare finns det empiriskt
stöd för att mycket FoU-intensiva företag behöver ett närmare
samarbete mellan produktion och FoU. Samtidigt finns studier
som visar att lokaliseringsbeslut när det gäller mer adaptiv FoU
påverkas mer av de faktorer som styr lokaliseringsbeslut av
produktionen, t.ex. marknadspotential. Mer innovativ FoU är, å sin
sida, mer motiverad av värdlandets teknologibas, tillgången till
kvalificerad arbetskraft, förekomsten av överspillningseffekter etc.
Dachs (2014) tar upp att vissa företag kan vara beroende av att ha
sin produktion (montering) geografiskt nära underleverantörer,
vilka i sin tur kan vara FoU-intensiva. Det leder till att det uppstår
en samlokalisering av produktion och FoU om än inte inom samma
företag eller koncern.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

152

För att illustrera att graden av samlokalisering kan variera
mellan branscher redovisas i figur 3.9a-c sambandet mellan FoU-
intensiteten (mätt som FoU-utgifter i relation till förädlingsvärdet)
och andelen av förädlingsvärdet i tillverkningsindustrin för tre
forskningsintensiva branscher där närvaron av stora, internationellt
verksamma koncerner är stor: ”Motorfordon”, ”Läkemedel” samt
”Elektronik och optik”.58 För både motorfordon och läkemedel
finns ett positivt samband mellan FoU-intensitet och respektive
branschs andel av förädlingsvärdet i tillverkningsindustrin. I den
meningen tycks samlokalisering av produktion och FoU vara viktig
i dessa två branscher. För ”Elektronik och optik” ser det något
annorlunda ut: sambandet mellan FoU-intensitet och förädlings-
värdesandel är mycket svagare och till och med negativt.

Figur 3.9a Samband mellan FoU-intensitet och andel av förädlingsvärdet i

tillverkningsindustrin för Motorfordon, 18 OECD-länder 2005,

procent

Källa: OECD Stan Indicators (2009).

58 Förädlingsvärdet används som en ”proxy” för produktionen eftersom det måttet fångar
upp vad respektive lands företag tillför i produktionskedjan. Förädlingsvärdet anger
produktionsvärdet när köp av insatsvaror och tjänster räknats bort. Att använda
bruttoproduktion eller försäljning skulle (kraftigt) överdriva produktionsvärdet i länder som
bara ”slutmonterar” produkter och sedan säljer dem till kunderna.

AT

BE
CA

CZ

FR

DE

HU

IT

JPKR

NL
NO

PL
PT

ES

SE

UK

US

0

5

10

15

20

25

30

0 2 4 6 8 10 12 14 16

Fo
U

-i
nt

en
si

te
t

Andel av förädlingsvärdet (procent)

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

153

För vissa länder blir uppdelningen av FoU och produktion tydlig.
När det gäller ”Motorfordon” är länder som Belgien och Ungern
tydliga produktionsländer. De har en förädlingsvärdesandel i nivå
med genomsnittet, men en FoU-intensitet som är relativt sett låg.
Det omvända förhållandet gäller för Frankrike där FoU-intensite-
ten är hög men förädlingsvärdesandelen förhållandevis låg. Sverige
verkar kunna kombinera en hög FoU-intensitet med en hög
förädlingsvärdesandel. Detta kan tyda på att svenska tillverkare av
motorfordon inklusive deras underleverantörer har lyckats bättre
med att omsätta sin höga FoU-intensitet till en produktion med
högt förädlingsvärde, dvs. att producera förhållandevis sofistike-
rade produkter med högt teknologiinnehåll.

Figur 3.9b Samband mellan FoU-intensitet och andel av förädlingsvärdet i

tillverkningsindustrin för Läkemedel, 21 OECD-länder 2005,

procent

Källa: OECD Stan Indicators (2009).

När det gäller ”Läkemedel” är det positiva sambandet mellan FoU-
intensitet och förädlingsvärdesandel tydligast av de tre
branscherna. I synnerhet har Danmark lyckats kombinera hög
FoU-intensitet med stor andel av förädlingsvärdet. Här känne-
tecknas Sverige av att vara mer av ett produktionsland än ett FoU-
land, även om FoU-intensiteten ändå är i paritet med (det
oviktade) genomsnittet för de länder som ingår i jämförelsen. USA

AT

BE

CA

CZ

DK

FR

DE

GR

HU

IE

IT

JP

KR

NL

NO

PL

PT

ES

SE

UK
US

0

5

10

15

20

25

30

35

40

45

50

0 2 4 6 8 10 12

Fo
U

-i
nt

en
si

te
t

Andel av förädlingsvärdet (procent)

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

154

och Storbritannien utmärker sig för att vara utpräglade FoU-länder
i detta avseende.

Figur 3.9c Samband mellan FoU-intensitet och andel av förädlingsvärdet i

tillverkningsindustrin för Elektronik och optik, 24 OECD-länder

2005, procent

Källa: OECD Stan Indicators (2009).

Finland utmärker sig genom att både ha en hög FoU-intensitet och
en stor andel av förädlingsvärdet inom ”Elektronik och optik”. Här
är Sverige, USA, Kanada och i viss mån Japan mer av FoU-länder
än produktionsländer, medan Irland, Italien, Ungern och Tjeckien
är tydliga produktionsländer.

Även om sambandet mellan FoU-intensitet och förädlings-
värdesandelar i figur 3.9a-c är ett mycket grovt mått på
separationen av produktion och FoU, blir det ändå tydligt att det
finns betydande variationer mellan branscher när det gäller graden
av samlokalisering. Det finns också länder, inom alla tre
branscherna, som kombinerar hög FoU-intensitet med ett högt
bidrag till förädlingsvärdet, t.ex. Japan.

Trots att resultaten från studierna över de faktorer som påverkar
företagens val av att samlokalisera eller separera FoU och
produktion inte är entydiga, säger de ändå att international-
iseringen av företagens FoU ingalunda är någon statisk, lagbunden
process utan kan ändras till följd av faktorer på såväl efterfrågesidan

AU

AT
BE

CA

CZ

DK

FI

FR

DE

GR

HU

IS

IEIT

JP

KR

NL

NO

PL

PT
ES

SE

UK

US

0

5

10

15

20

25

30

35

40

0 5 10 15 20 25 30

Fo
U

-i
nt

en
si

te
t

Andel av förädlingsvärdet (procent)

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

155

(t.ex. önskemål från kunder om kortare produktcykler) som på
utbudssidan (t.ex. förändringar i forskningsvillkor). Studierna är
också tydliga med att det kan finnas branschspecifika förhållanden
som gör att det är svårt att dra generella slutsatser huruvida FoU
och produktion på ”makronivå” kommer att bli mer eller mindre
samlokaliserade.

3.5 Effekter av internationalisering av FoU

Det är rimligt att anta att en ökad internationalisering av företagens
FoU kommer att uppvisa liknande effekter som international-
iseringen av andra produktionsfaktorer. Med andra ord kan de
länder som har gynnsamma villkor för FoU komma att locka till sig
nya investeringar alternativt att ny, mer effektiv FoU ersätter
gammal, mindre effektiv FoU. Men, även om företagen i ett land
väljer att lägga sin FoU i ett annat land kan det vara till fördel för
hemlandet om vinsterna från den FoU som utförs i hemlandet ändå
kommer tillbaka och återinvesteras där.

Det finns emellertid vissa skillnader mellan FoU och annan typ
av verksamhet som ändå gör att effekterna av internationalisering
kan bli annorlunda än vid t.ex. ökad varuhandel eller ökade
direktinvesteringar. I den utsträckning FoU genererar lokala över-
spillningseffekter – eller att överspillningseffekterna avtar med
geografiskt avstånd – kan det uppstå samhällsekonomiska förluster
av att FoU flyttar utomlands, förluster som företagen inte
nödvändigtvis beaktar i sina lokaliseringsbeslut. Även i det fall
utländska företag väljer att lokalisera (mer) FoU i ett land kan det
uppstå negativa effekter om syftet med lokaliseringen är att fånga
upp och föra ut viktig kunskap, s.k. R&D sourcing. Eftersom ett
företags användning av resultat från, eller metoder kopplade till,
FoU-verksamheten inte minskar andra företags möjligheter att
använda dem, kan det bli svårare för värdlandet att bevara de
eventuella konkurrensfördelar som FoU-verksamheten genererar.
Denna effekt kan uppstå utan att själva FoU-stocken minskar (den
kan tvärtom öka) som en följd av lokalisering av utländska FoU-
företag.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

156

3.5.1 Effekter på hemlandets FoU om FoU utlokaliseras

Hur påverkas då hemlandet av att företag som har sin huvudsakliga
verksamhet där väljer att utlokalisera FoU? Dachs och Ebersberger
(2013) skiljer ut tre kanaler genom vilka hemlandets FoU kan
påverkas av företagens beslut om utlokalisering (outsourcing) av
produktion respektive FoU:

1. Ökad produktion utomlands ökar efterfrågan på huvud-
kontorstjänster inklusive FoU (oberoende av vad som händer
med produktion och sysselsättning i övrigt till följd av
lokaliseringen). I detta fall är utlokalisering av produktion och
FoU tydliga komplement och denna komplementaritet kan
sägas uppstå genom en slags volymeffekt.

2. Utlokalisering av produktion kan leda till en intern
specialisering inom företaget eller koncernen som möjliggör en
ökad fokusering på FoU-verksamhet i hemlandet. Detta är en
effekt som liknar den som finns i Ekholm och Hakkala (2007)
som diskuterades i avsnitt 3.4.

3. Utlokalisering av FoU-verksamhet (oberoende av vad som
händer med beslut om produktionen) kan gynna FoU i hem-
landet genom att hemlandets FoU-labb nu får tillgång till både
en större och bredare forskningsportfölj.

Dachs och Ebersberger går också igenom den empiriska litteratu-
ren på området, vilken inte är särskilt omfattande. Resultaten är
inte entydiga. Import av insatsvaror från låginkomstländer tycks
vara positivt korrelerat med specialisering mot produktion som
kräver mer av högutbildad arbetskraft, framtagandet av nya
produkter, förbättrad produktkvalitet samt, om än i något mindre
utsträckning, FoU och anpassning av teknologi.

En studie av Karpaty och Tingvall (2011) visar däremot att
utlokalisering är negativt korrelerad med FoU-intensitet i svenska
företag, ett resultat som drivs av små företag. Ejermo och Bergman
(2014) visar i en paneldatastudie på svenska företag under perioden
1987–2009 att försäljning i utlandet har en positiv inverkan på FoU
i Sverige. Denna effekt är mer framträdande för tillverknings-
industrin än för tjänsteföretag. Den positiva effekten på FoU av
företagens försäljning i utlandet är en indikation på att FoU och

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

157

innovativ verksamhet i företagen snarare är länkade till en
framgångsrik internationalisering än till hemmamarknaden. En
tolkning av detta ”omvända” samband mellan FoU och försäljning
är att den svenska paradoxen har svag empirisk underbyggnad.

När det gäller effekter på makronivå, tyder de (få) studier som
finns på att ökade direktinvesteringar i utlandet i varje fall inte
leder till minskade investeringar i hemlandet. Westmore (2013)
finner ett negativt och statistiskt signifikant samband mellan
storleken på den utländska FoU-stocken och näringslivets (totala)
FoU-utgifter när hänsyn tas till en mängd andra förklarings-
faktorer. En tolkning av detta resultat är att länder som har tillgång
till en stor utländsk stock av FoU inte behöver satsa lika stora
resurser på att utveckla en egen. I den meningen är utländsk och
inhemsk FoU substitut snarare än komplement. Westmores studie
fångar dock inte upp den renodlade effekten av utlokalisering av
FoU.

Dachs och Ebersberger (2013) använder data över fler än 3 000
företag inom tillverkningsindustrin, belägna i sju europeiska länder,
för att uppskatta effekterna av beslut om utlokalisering av
produktion på hemlandets FoU. Mer specifikt ligger fokus i deras
studie på processinnovation och investeringar i ny produktions-
teknik. Resultatet av analysen visar att utlokalisering av
produktionen inte har någon negativ effekt på innovation och
teknisk utveckling i hemlandet. Utgifterna för forskning och
utveckling, produktdesign och ny produktionsteknik i hemlandet
tycks dessutom vara betydligt högre för företag som utlokaliserar
produktion än för de som inte gör det.

Castellani och Pieri (2013) finner att utlokalisering av FoU, i
genomsnitt, ökar produktiviteten i hemmaregionen när de studerar
sambandet mellan produktivitet och benägenheten att utlokalisera
FoU för 262 regioner i Europa. Den positiva produktivitets-
effekten är särskilt stark vid utlokalisering till Sydostasien. Detta
resultat säger ingenting direkt om hur FoU-stocken i hemma-
regionen påverkas av utlokalisering. En positiv produktivitetseffekt
kan uppstå på flera sätt. En förklaring är att utlokalisering ger mer
produktiva – och förmodligen mer internationella liksom FoU-
intensiva – företag möjligheter att expandera sin verksamhet på
bekostnad av mindre produktiva företag. I detta fall torde FoU-
stocken i hemmaregionen åtminstone inte minska. En annan för-

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

158

klaring är att företagen i hemmaregionen drar nytta av det
teknologiska kunnande som finns i den region som FoU:n
utlokaliseras till. Utlokalisering av FoU kan också möjliggöra en
separation av FoU och produktion, där produktionen behålls i
hemmaregionen, men blir mer produktiv till följd av de förbättrade
möjligheterna till separation. Utlokalisering av FoU kan också,
som nämnts ovan, ge företagen möjligheter att anpassa produkter
till lokala krav och preferenser, vilket kan leda till högre
produktion även i hemmaregionen (som sedan exporteras). Oav-
sett hur den positiva produktivitetseffekten uppstår, torde effekten
på FoU-stocken i hemmaregionen i varje fall inte vara negativ.

Ett antal studier, som Dachs och Ebersberger (2013) refererar
till, lyfter fram de positiva effekterna på hemlandets FoU av att
faktiskt ”inlokalisera”, eller åtminstone behålla, avancerad
produktion i hemlandet, nära forskningscentra. Dessa studier
betonar att det finns en positiv samverkan mellan produktion,
produktutveckling och forskning. Genom att utlokalisera enklare
produktion eller slutmontering till länder med lägre arbets-
kraftskostnader eller tillgång till en större, effektiv marknad kan
företag i hemlandet koncentrera produktionen till mer avancerade
produkter, med ett högre förädlingsvärde, där företagen också har
sina centra för FoU och design. Förutom att ta till vara på dessa
”vertikala” överspillningseffekter, kan företagen också utöva en
större kontroll över sina innovationer.

3.5.2 Effekter på värdlandets FoU av utländsk FoU

Det finns flera skäl till varför det kan förväntas att etableringen av
ett utländskt, multinationellt företags FoU bör vara positiv för
FoU:n i hemlandet. Förutom att addera till FoU-stocken i
värdlandet, kan närvaron av utländska företag innebära att företag i
värdlandet utsätts för mer konkurrens och göra dem mer inno-
vativa (Aghion m.fl., 2009). Vidare har multinationella koncerner
ofta tillgång till större finansiella resurser – ibland större än de
länder de investerar i – vilket också kan öka utbudet av finansiellt
(risk-)kapital för inhemska aktörer, t.ex. mindre (inhemska)
företag som ägnar sig åt nischad FoU eller levererar specifika FoU-
tjänster. En tredje effekt är att inhemska företag får tillgång till ny

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

159

kunskap och ny teknologi. Som Dachs (2014) konstaterar är dock
det empiriska stödet för denna typ av överspillningseffekter från
utländska till inhemska företag svagt. Utländsk närvaro inom FoU-
verksamheter kan också påskynda en strukturomvandling mot mer
avancerad produktion och till att efterfrågan på högutbildad
arbetskraft ökar. Om detta kommer att leda till en nettoökning av
produktion och sysselsättning beror inte minst på hur väl arbets-
marknaden i värdlandet fungerar. Om utbudet av kvalificerad
arbetskraft är oelastiskt, vilket det kan antas vara på kort sikt, kan
den ökade efterfrågan på den typen av arbetskraft leda till högre
löner snarare än till ökad sysselsättning. På längre sikt kan dock de
högre lönerna öka intresset för högre utbildning, inklusive
forskarutbildning, vilket ökar tillgången på arbetskraft utbildade
inom t.ex. naturvetenskap och teknik. Detta kan i sin tur öka
intresset hos andra utländska företag att etablera sig i värdlandet,
vilket skapar en positiv spiral.

En betydelsefull del av utländska direktinvesteringar utgörs av
företagsförvärv och -fusioner, dvs. ett utländskt företag förvärvar
eller samgår med ett företag i hemlandet, snarare än att etablera en
ny produktions- eller FoU-enhet (s.k. greenfield investment).
Globalt utgör fusioner och förvärv ca 50 procent av alla ingående
direktinvesteringar och 32 procent av alla utgående direkt-
investeringar.59 Motsvarande andel för Sverige är 42 respektive 26
procent. Vid förvärv och fusioner sker ofta en förändring i ägandet
av ett företag eller en koncern. Det innebär också att kontrollen av
företagets eller koncernens FoU kan övergå till den förvärvande
partens hemland eller där det nya, fusionerade bolaget placerar sitt
säte. Även denna form av internationalisering kan således påverka
var företagen väljer att lokalisera sin FoU. Ibland kan förekomsten
av just FoU-verksamheten vara huvudorsaken bakom förvärvet
eller fusionen. Förutom att kontrollen över FoU kan gå förlorad
eller i alla fall minska, finns det ibland farhågor om att utländska,
multinationella företag är mindre långsiktiga och att de huvud-
sakligen ägnar sig åt adaptiv FoU, dvs. FoU som inte bidrar till att

59 Medeltalet för de senaste tio åren i utvecklade länder. Siffrorna är beräknade utifrån
statistik från UNCTADstat (United Nations Conference on Trade and Development).
http://unctadstat.unctad.org/wds/ReportFolders/reportFolders.aspx?sRF_ActivePath=p,5
&sRF_Expanded=,p,5.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

160

nämnvärt öka teknologinivån i det land som det förvärvade
företaget ligger.

I en studie av effekterna av fusioner och förvärv i ett antal
OECD-länder mellan 1990–1999 visar Bertrand och Zuniga (2006)
att gränsöverskridande förvärv och fusioner har positiva effekter på
FoU i hemlandet. Den positiva effekten är starkast för utgående
fusioner och förvärv, dvs. i det fall företaget i hemlandet förvärvar
eller fusioneras med ett företag i utlandet. Dietrich och Krafft
(2012) går igenom ett antal studier, företrädesvis på företagsnivå,
av effekterna av fusioner och förvärv på FoU. De gör dock ingen
åtskillnad mellan gränsöverskridande och inhemska fusioner och
förvärv. Deras genomgång visar att faktorer såsom omfattning,
bredd, djup och inriktning när det gäller forskningen hos såväl det
förvärvande som det uppköpta (eller fusionerade) företaget har
betydelse för vad som händer med FoU och innovationer efter
uppköpet (eller samgåendet). Företag som är relativt lika vad gäller
omfattningen av FoU-verksamheten uppnår bättre resultat när det
gäller innovationer än företag som har olika omfattande FoU-
verksamhet. När det gäller inriktningen på forskningsportföljen
tycks en nära, men inte fullständig, likhet mellan förvärvande och
förvärvat företag vara mest gynnsam.

Europeiska kommissionen (2012) konstaterar att inom
tillverkningsindustrin är utländska multinationella företag överlag
lika FoU-intensiva som inhemska företag. Undantag finns dock.
Framför allt är utländska företag i Japan, men även i Österrike, mer
FoU-intensiva än de inhemska företagen. I Finland och Frankrike
är de inhemska företagen avsevärt mer FoU-intensiva än de
utländska. Detta gäller även för Sverige om än i mindre
utsträckning.

Dachs (2014) refererar till några studier som jämför inhemskt
kontrollerade med utländskt ägda företag när det gäller såväl hur
mycket FoU de investerar i som hur mycket innovationer de
genererar. Dessa studier finner inga skillnader mellan inhemskt
eller utländskt ägda företag när hänsyn tas till andra faktorer så
som företagsstorlek, sektor och exportintensitet. Den senare typen
av studier mäter inte ”behandlingseffekten” av att bli uppköpt av,
eller fusionerad med, ett utländskt företag, men pekar ändå på att
det är andra faktorer än ägarkontroll som påverkar FoU- och
innovationsverksamheten i företagen.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

161

I debatten lyfts utländska företags köp av inhemska forsknings-
intensiva företag fram som en risk för att den inhemska forsknings-
basen ska urholkas (hollowing out). Ett känt exempel från Sverige
är det amerikanska läkemedelsföretaget Pfizers köp av Pharmacia,
med dåvarande säte i Uppsala, 2002.60 Denna debatt fick förnyad
aktualitet i och med att Pfizer lade ett bud på det svensk-brittiska
läkemedelsbolaget AstraZeneca under 2014.61

Leitner och Stherer (2014) konstaterar att det empiriska stödet
för urholkningshypotesen är svagt, men att få studier har gjorts.
Henderson (2000) menar att de vanligt förekommande fusionerna
och förvärven inom just läkemedelsindustrin ofta motiveras med
både skalfördelar (economies of scale) och breddfördelar (economies
of scope) inom själva läkemedelsforskningen. Henderson menar att
dessa fördelar ofta överdrivs och att de skalfördelar som eventuellt
finns snarare kan hänföras till distribution och marknadsföring. En
annan, enligt Henderson, mer trolig förklaring till de många
förvärv som har ägt rum – och fortfarande äger rum – inom
läkemedelsindustrin, är att de förvärvade företagen har under-
presterat när det gäller att ta fram nya produkter som kan nå
marknaden. Dessa företag står då inför valet att antingen lägga ner
verksamheten och sälja kvarvarande patent och den befintliga
forskningsportföljen, eller bli uppköpta. Det senare valet har
många fördelar framför nedläggning. För det första är det svårt att
korrekt värdera patent och, i än högre grad, pågående forskning,
vilket försvårar att bara sälja själva patent- och forsknings-
portföljen. För det andra kan det, i alla fall i vissa länder, vara svårt
att lägga ner den delen av verksamheten som är olönsam, t.ex. till
följd av strikt arbetsrättslagstiftning eller annat motstånd mot att
lägga ner verksamhet inom en ”framtidsbransch”. Om företaget i
stället köps upp kan det förvärvande företaget successivt och med
mindre strålkastarljus avveckla de olönsamma delarna och behålla
de patent och forskningsprojekt som har störst chans att generera
produkter som kan nå marknaden.

60 Se t.ex. Nilsson (2010). ”När Sverige sålde nobelprisindustrin”, Ny Teknik (2006-08-15).
”Pfizer har bara en läkemedelsfabrik kvar i Sverige” och Dagens PS (2014-05-14) ”Pfizers vd
dömer ut Fredrik Reinfeldt”.
61 Se t.ex. Lindstrand, vice ordförande i Sveriges ingenjörer, ”Ge Pfizer bromsmedicin”,
Uppsala Nya Tidning, 2014-05-15 och Hamsten m.fl., ”Stor förlust för akademin om Astra
Zeneca säljs ut”, Dagens Nyheter, 2014-05-17.

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

162

3.6 Sammanfattade slutsatser

Detta kapitel har belyst några aspekter av hur företagens FoU har
blivit mer internationaliserad. Denna internationaliseringsprocess
sker såväl genom att FoU blir en allt viktigare insatsfaktor i
produktionen och exporten av varor och tjänster, som genom att
multinationella företag etablerar eller förvärvar FoU-verksamhet i
andra länder.

Det är svårt att med hjälp av befintliga data på ett tillfreds-
ställande sätt försöka belysa alla de drivkrafter och effekter som
förknippas med denna form av internationalisering. De över-
väganden som företag gör när det gäller beslut om var de ska
förlägga sin produktion och sin FoU är i många fall komplexa och
varierar inte bara från bransch till bransch, utan förmodligen också
från företag till företag, exempelvis beroende på om det är ett litet
eller ett stort företag. Än mer utmanande är det att försöka omsätta
de beslut som fattas på mikronivå, i företagen, till vad de betyder
för makroekonomiska storheter som handel, direktinvesterings-
flöden och länders totala FoU-utgifter. Trots dessa begränsningar i
möjligheterna att fånga dessa ofta komplexa samband utkristallise-
rar sig ett antal slutsatser från den analys som gjorts i detta kapitel:

– Det finns ett positivt samband mellan FoU-intensitet och mått
på svenskt näringslivs komparativa fördelar i ett antal branscher.
Sammantaget uppvisar dock Sverige inte komparativa fördelar i
högteknologisk export. FoU-intensitet påverkar inriktningen på
den svenska varuexporten, men FoU-intensitet är långt ifrån
den enda faktorn av betydelse för att förklara näringslivets
internationella specialisering.

– Svensk tjänsteexport har ökat kraftigt under 2000-talet. Detta
beror till viss del på att exporten av FoU-tjänster har ökat, men
utvecklingen har också skett till följd av att ersättning till
svenska huvudkontor för den FoU som används i produktionen
utomlands har ökat. FoU-intensiteten har betydelse för
tjänstebranschernas internationella konkurrenskraft. Sverige får
dessutom betydande intäkter av export av patent, licenser,
royalties m.m. och uppvisar en positiv teknologisk handels-
balans.

Bilaga 8 till LU15 Specialisering, handel och internationalisering av FoU

163

– Företagens FoU-investeringar har blivit mer rörliga över
nationsgränserna. Trots att flera, större länder, som Kina och
Indien, har integrerats i världsekonomin och blivit betydelse-
fulla FoU-länder, sker merparten av företagens FoU-
investeringar alltjämt mellan höginkomstländer.

– Skalfördelar (marknadspotential), tillgång på kvalificerad arbets-
kraft samt omfattning och kvalitet på ett lands innovations-
system tycks vara de viktigaste faktorerna bakom de multi-
nationella företagens lokaliseringsbeslut. Relativa kostnads-
skillnader har en mindre påverkan, men utformningen av
skattesystemet samt förekomsten av riktade subventioner
påverkar FoU-företagens lokaliseringsbeslut. Företagens FoU-
investeringar är alltjämt påfallande ”hemkära” och långt ifrån
lika globaliserade som andra delar av företagens verksamheter.

– Till följd av fallande handels- och koordineringskostnader har
multinationella företag ökade möjligheter att geografiskt
separera produktion och FoU samt förlägga olika delar av värde-
kedjan där förutsättningarna är som bäst. Trots detta finns det
inget entydigt stöd för att produktion och FoU separeras i alla
branscher eller att separation blir allt vanligare. Det finns
snarare vissa indikationer på att produktion och FoU i ökad
utsträckning samlokaliseras.

– Utlokalisering av FoU tycks vara komplement snarare än
substitut till inhemsk FoU. Utlokalisering av FoU kan öka
efterfrågan på FoU-tjänster i hemlandet i takt med att företagen
expanderar utomlands. Den inhemska FoU:n kan också dra
nytta av FoU som utförs i andra länder, antingen av det egna
företaget eller genom goda forskningsmiljöer i värdländerna.

– Sedan 2001 har det skett en påtaglig förändring när det gäller
fördelningen av värdländer för svenska företags FoU. Kinas
betydelse som värdland för stora, svenska koncerners FoU har
ökat betydligt. Under 2000-talet har Asien gått om
Nordamerika som den näst viktigaste (efter Europa) mottagar-
regionen för stora, svenska internationella koncerners FoU.

– Utländska företags etablering av FoU medför flera potentiellt
positiva effekter för FoU i värdlandet. De inhemska företagen
kan stimuleras till att öka sin FoU för att förbli konkurrens-

Specialisering, handel och internationalisering av FoU Bilaga 8 till LU15

164

kraftiga, de kan få tillgång till större finansiella resurser för
FoU-verksamhet och strukturomvandling mot en expansion av
högteknologiska branscher kan påskyndas.

– Det finns ringa empiriska belägg för att utländskt ägande skulle
leda till mindre FoU eller mindre innovativ verksamhet.
Gränsöverskridande fusioner och förvärv verkar, om något, vara
positivt för FoU:n i det (inhemska) förvärvade företaget. Far-
hågorna för att den inhemska forskningsbasen skulle urholkas
till följd av en ökad utländsk kontroll förefaller vara överdrivna
eller åtminstone inte grundade i solida empiriska resultat. Det
bör dock betonas att det finns få systematiska studier, i
synnerhet av de långsiktiga effekterna, av utländska fusioner och
förvärv på den inhemska FoU-basen.

165

4 Sveriges innovationsförmåga i
internationell belysning

4.1 Inledning

I de två föregående kapitlen har svenska företags investeringar i
FoU beskrivits utförligt. Företagens FoU-investeringar anses vara
av stor betydelse för att generera innovationer, framför allt i
varuproducerande företag. De investeringar som ackumuleras över
tid bildar en FoU-stock som företag kan tillgå, om än i varierande
grad, för att ta fram kommersiellt gångbara produkter. De länder
som har en hög innovationsförmåga i detta avseende, har således
bättre förutsättningar att uppnå högre produktivitet och därmed
högre ekonomiskt välstånd.

I detta kapitel analyseras Sveriges innovationsförmåga i ett
internationellt perspektiv utifrån de båda begreppen innovations-
kapacitet och innovationseffektivitet. Så långt det är möjligt
redovisas också vilka faktorer (jfr. figur 1.5 i kapitel 1) som kan
förklara skillnader i innovationsförmåga mellan länder. I kapitlet
diskuteras även resultaten från studier som har försökt förklara
(mått på) innovationer med hjälp av FoU-investeringar och andra
faktorer som antas vara viktiga för hur innovationer genereras, s.k.
kunskapsproduktionsfunktioner. Kapitlet innehåller även skatt-
ningar av en kunskapsproduktionsfunktion för ett antal OECD-
länder, för att se vilka faktorer som kan vara viktiga för att förklara
innovationer, mätt som patent, på aggregerad nivå. Ett betydande
problem i analyser av innovationer, oavsett om det är företag,
branscher eller länder, är att innovationer svårligen låter sig mätas
på något enhetligt och väldefinierat sätt. Detta kapitel inleds därför
med en genomgång av några av de olika sätt att mäta innovationer
som finns samt vilka för- och nackdelar som är förknippade med de
olika måtten.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

166

4.2 Innovationer – kärt barn har många mått

OECD definierar innovationer som införandet av en ny eller
signifikant förbättrad produkt (vara eller tjänst) eller process
(exempelvis en ny organisationsstruktur) (OECD, 2005). Gemen-
samt för produkt- och processinnovation är att innovationen
skapar ett ekonomiskt värde. Begreppet innovation kan således
omfatta ett stort antal aktiviteter utöver traditionell FoU.
Exempelvis räknas framsteg inom design och marknadsföring
också till innovation, och innovation kan ske i alla sektorer i
ekonomin, inklusive offentlig sektor såsom sjukvård och
skolväsendet. Existerande metoder för att mäta innovation är
emellertid mer utvecklade för innovationer inom näringslivet, i
synnerhet tillverkningsindustrin.

Alla innovationer måste, per definition, inneha en viss grad av
nyhetsvärde. Den s.k. Oslo-manualen, en OECD-skrift med
riktlinjer för att samla in och använda innovationsdata, skiljer
mellan tre olika typer av nyhetsvärde i en innovation. En
innovation kan vara ny för 1) ett företag, 2) marknaden eller 3) hela
världen (OECD, 2005).

För att kunna testa sambanden mellan innovation och FoU samt
för att kunna analysera effekter av förd innovationspolitik krävs att
innovation kan mätas. En anledning till att det kan vara svårt att
mäta innovationer på ett tillfredsställande sätt är dock, som tidigare
har nämnts, att innovationer kan vara kopplade till att ta fram nya
produktionsprocesser, snarare än produkter. Innovationer i
tjänstesektorn är, delvis av detta skäl, svårare att mäta än
innovationer i den varuproducerande delen av näringslivet.

Faktaruta 4.1 Innovationer i tjänstesektorn
Trots att tjänster har dominerat sysselsättningen i Sverige sedan
början av 1960-talet är innovationer i tjänstesektorn ett område
som har varit påfallande anonymt till sin karaktär, och
kunskapen om tjänstesektorns bidrag till den ekonomiska
utvecklingen har i viss mån varit både försummad och omstridd
(Tillväxtanalys, 2010). Tjänstesektorn betraktades länge som en
”icke-innovativ bransch”, och innovationslitteraturen fokuse-
rade på den varuproducerande industrin och teknologisk
produktutveckling. Forskningen kring tjänsteinnovation och

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

167

utvecklingen av nya tjänster har dock vuxit kraftigt under de
senaste 20 åren (Schilling och Werr, 2009).

Hipp, Thether och Miles (2000) skiljer på tre typer av
tjänsteinnovationer: 1) de som rör innovationer av själva
tjänsten som utförs 2) processinnovationer som relaterar till nya
eller förbättrade arbetsmetoder i processen i vilken en tjänst
produceras och 3) organisationsinnovationer som syftar på
förändring i bredare organisatoriska strukturer eller processer.
Tjänsteinnovationer är viktiga av flera olika anledningar. Sverige
är en tjänsteekonomi, där tjänsteproduktion dominerar det
samlade förädlingsvärdet och sysselsättningen. Tjänster svarar
dessutom för en ökande andel av exporten. Under 2010–2012
bedrev drygt hälften av företagen i Sverige någon form av
innovationsverksamhet. Andelen företag med innovations-
verksamhet inom industrisektorn var 57 procent, vilket kan
jämföras med tjänstesektorn där 51 procent av företagen bedrev
innovationsverksamhet (Statistiska centralbyrån, 2014b). Även i
utvecklingsländer som Kina och Indien blir tjänstesektorn allt
viktigare (Bitner och Brown, 2008). Kina, som ofta associeras
med varuproduktion, hade exempelvis under 2010 ett BNP som
till 40 procent bestod av tjänster (Ostrom m.fl., 2010).

Flera faktorer gör det svårt att på ett meningsfullt sätt mäta
tjänsteinnovationer. Medan utvecklingen av nya produkter i
traditionella industriföretag ofta är en välorganiserad och
strukturerad verksamhet, understödd av mycket forskning, sker
utvecklingen av nya tjänster i tjänsteföretag ofta ad hoc (Johne
och Storey, 1998). Vidare består tjänster vanligtvis av idéer och
upplevelser snarare än fysiska ting. På grund av detta kan
tjänsteinnovationer vara svåra att skydda från konkurrenter.
Tjänster produceras också ofta i samverkan med kunden, vilket
gör tjänsterna heterogena. Varje tjänst är i något hänseende unik
och beror på den som utför tjänsten. Vidare är konsumtionen
och produktionen av tjänster generellt sett svåra att separera. Av
detta samband följer också att tjänster inte kan lagras. På grund
av sin komplexa natur, heterogenitet och föränderliga karaktär
är det också mycket svårt att mäta output och produktivitet i
tjänsteinnovation (Melvin, 1995). På grund av de begränsade
möjligheterna att göra empiriska analyser av tjänsteinnovation
har FoU- och innovationspolitiken följaktligen ägnat lite

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

168

uppmärksamhet åt tjänsteinnovation. I stället vilar ofta policy på
forskning kring FoU, teknologisk innovation och varu-
produktion (OECD, 2014a).

Tjänsteinnovation omfattar alltså ”osynliga” innovationer
som inte lätt låter sig fångas med de traditionella indikatorerna
för innovation som används i den varuproducerande industrin,
vilket kan leda till en underskattning av tjänsteinnovationers
betydelse (Morrar, 2014). Gallouj och Savona (2009) hävdar att
underskattningen av tjänstesektorn har inneburit att en felaktig
slutsats har dragits om att tjänster har en relativt sett liten effekt
på ekonomisk utveckling i termer av produktivitet och
förädlingsvärde. Den traditionella ansatsen har dock utmanats
allt mer under senare år (Morrar, 2014).

Det finns många indikatorer för att mäta innovationer, och även
om en vanligt förekommande indikator är patent är det viktigt att
understryka att detta ingalunda är det enda måttet. De olika
indikatorerna för att mäta innovation skiljer sig åt i flera avseenden.
Ofta används insatser, som företagens FoU-utgifter eller FoU-
arbetskraft, som mått på innovationer. Insatsmått har flera brister i
detta avseende. För det första mäter de just insatser i, och inte
resultatet av, företagens innovationsprocesser. För det andra kan
exempelvis FoU ha andra syften än att ta fram innovationer. FoU
fyller också en viktig funktion när det gäller att öka företagens
kapacitet att ta till sig andra företags innovationer och teknologi.
Andra mått bygger på enkäter där företagen – innovatörerna –
själva får uppskatta och rapportera t.ex. hur många nya produkter
företaget tagit till marknaden ett specifikt år. Ett exempel på
självrapporterade mått är undersökningen Innovationsverksamhet i
Sverige som SCB genomför och som är en del av den europeiska
Community Innovation Survey.62 Enkätdata som bygger på

62 Undersökningen Innovationsverksamhet i Sverige belyser innovationsverksamheten i
svenska företag med tio anställda eller fler. Undersökningen genomförs vartannat år, och
bygger på en enkät som skickas ut och fylls i av företagen. Enkäten baseras på en EU-
gemensam enkät där grundfrågorna är likadana för alla unionens medlemsstater (Community
Innovation Survey). Bland annat samlas data in om vilka typer av innovationer företagen
introducerat under en treårsperiod fördelat på produkt-, process, och organisatoriska
innovationer, samt innovationer inom marknadsföring. Se vidare
http://www.scb.se/sv_/Hitta-statistik/Statistik-efter-amne/Utbildning-och-
forskning/Forskning/Innovationsverksamhet-i-Sverige.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

169

egenrapportering från företag kan vara snedvridna eftersom att de
bygger på just självskattningar av vad som är innovativ verksamhet
i det responderande företaget. Patent är ett exempel på register-
baserade mått. Till denna kategori hör även annan immaterialrätt,
exempelvis varumärkesrättsligt skydd. Även citeringar i vetenskap-
liga tidskrifter brukar användas som mått på innovation.63 Denna
bilaga använder i relativt stor utsträckning patentstatistik vid
jämförelser av länders innovationsresultat, något som också är
vanligt i andra studier (se t.ex. Fu och Yang, 2009).

En vanlig ansats i internationella jämförelser av innovations-
förmåga är att utgå från olika sammanvägda indikatorer eller
index, såsom exempelvis Global Innovation Index (GII) eller
Europakommissionens Innovation Scoreboard.64 Innovationsindex
tenderar ofta att blanda inputs och outputs utan att närmare
specificera hur orsakssambandet mellan inputs och outputs ser ut.
Vidare säger index – vare sig de är resultat- eller insatsbaserade –
ingenting om hur effektivt resurserna används i produktionen av
nya idéer och innovationer.

Fallstudier eller studier som försöker uppskatta omfattningen
av innovativ verksamhet utifrån att t.ex. samla in data över vilka
innovationer som omskrivits i fackpress och -tidsskrifter65 är ofta
mycket kostnads- och tidskrävande och sällan representativa. I
framför allt nationalekonomisk litteratur beskrivs innovationer –
eller snarare avkastningen på innovationer – i termer av
totalfaktorproduktivitet. Men, totalfaktorproduktivitet omfattar
mycket annat än innovation. Basu m.fl. (2009) belyser totalfaktor-
produktivitetens roll dels som mått på levnadsstandard (välfärd),
dels som ”proxy” för teknologisk utveckling. Basu m.fl. delar upp
totalfaktorproduktiviteten i tre delkomponenter: teknologisk
utveckling, allokeringseffektivitet och aggregerade snedvridningar
(skatter, konkurrensvillkor etc.). Även om skillnader i totalfaktor-
produktiviteten (mellan länder) till stor del kan hänföras till
teknologisk utveckling, vilket relaterar till innovationer, kan

63 Citeringar torde snarare vara ett mått på vetenskaplig prestation än direkt innovativ
verksamhet för kommersiella syften.
64 Andra innovationsindex är t.ex. Världsbankens index för Knowledge Economy (WB KEI),
Världsbankens kunskapsindex (WB KI) och Världsbankens Innovation Rank (WB
Innovation).
65 Se Sjöö (2014) för en sådan metod för innovationer i svensk tillverkningsindustri.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

170

allokeringseffektivitet och snedvridningar också vara av betydelse, i
synnerhet för vissa länder.

4.2.1 Patent som (mindre dåligt) innovationsmått

OECD definierar ett patent som en rättighet ett land beviljar en
patenthavare och som ger patenthavaren ensamrätt att för en
begränsad period kommersiellt utnyttja en uppfinning (OECD,
2006; 2009a). Teorier, naturlagar, abstrakta idéer etc. kan generellt
inte patenteras. Generellt krävs också att det som ska patenteras
har en industriell applicerbarhet.

Anledningen till att ett juridiskt ramverk finns för att skydda
uppfinningar är att information kännetecknas av icke-rivalitet
(marginalkostnaden för att en ytterligare person ska använda
informationen är noll) och icke-exkluderbarhet (det går inte att
exkludera de som inte bar kostnaden för att utveckla uppfinningen
från att använda den). Patent gör så att uppfinningar de facto blir
exkluderbara. De anses därför ofta vara viktiga för att skapa
incitament för att ägna sig åt kunskapsgenererande verksamheter.

Patent är (i regel) giltiga i högst 20 år från det att patent-
ansökningen gjordes. Patent är territoriella rättigheter som endast
är giltiga i de länder eller regioner där de har beviljats av officiella
patentmyndigheter. Ett patent som enbart har beviljats i USA
kommer därför inte att innebära kommersiell ensamrätt i
exempelvis Japan. Dock krävs ett ”globalt nyhetsvärde” för att ett
patent ska kunna beviljas. En uppfinning som har patenterats i
USA av företag A, men inte i Japan, kan alltså inte patenteras i
Japan av företag B, även om företag B har tillgång till uppfinningen
och kan dra nytta av den kommersiellt på den japanska marknaden.

För att få ett patent beviljat ansöker uppfinnaren hos ett
patentverk, och beroende på om uppfinningen lever upp till de
juridiska villkoren kommer ansökan att beviljas eller avslås.
Uppfinnare kan ansöka om patent vid exempelvis det europeiska
patentverket (EPO), det amerikanska patentverket (USPTO) eller

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

171

det japanska patentverket (JPO). Ett triadiskt patent är ett patent
sådant att det har beviljats av EPO, USPTO och JPO.66

Ett företag som ansöker om ett EPO-patent kan välja för vilka
länder som EPO-patentet ska gälla, och kan via EPO-patentet
således direkt få patentskydd i Sverige. Detta innebär att
patentansökningarna till det svenska patentverket (PRV) har
minskat över tid, eftersom att patentansökarna tenderar att gå till
EPO direkt. Värt att nämnas är att USPTO-patentdata av praktiska
skäl huvudsakligen används i amerikanska studier, medan EPO-
patentdata är vanligare i europeiska studier.

Patent som indikator på teknologisk utveckling användes redan
på 1950-talet, och användningen av patentdata har ökat parallellt
med att datorer har utvecklats. Det finns dock ett antal nackdelar
relaterade till att använda patent som ett mått på innovation. Bland
annat kan följande nämnas:

– Patenteringsbenägenhet, och betydelsen av patent, varierar
mellan branscher och länder. Patentstatistik fångar (i regel) inte
innovation inom exempelvis tjänstesektorn.

– Alla uppfinningar patenteras inte.67
– Betydelsen av olika patent och uppfinningar varierar.
– Det kan gå lång tid från det att forskningen bedrevs till det att

patentansökan gjordes.
– Patent beviljas av olika patentmyndigheter. Uppfinnarens val av

patentverk påverkas sannolikt av geografiskt läge.
– Patent gör inte skillnad på huruvida innovationen innebär

någonting helt nytt eller är en utveckling av någonting redan
existerande.

Patentdata är emellertid också förenat med viktiga fördelar. Exem-
pelvis har patentdata hittills varit den enda systematiskt insamlade

66 OECD rapporterar patentstatistik för ett antal patentverk, uppdelat på bland annat
tidpunkt för ansökan/beslut och landet i vilket uppfinnaren/ansökaren bor etc. Vilken typ av
patentstatistik som bör användas varierar med ändamålet, men när ett lands
innovationsaktivitet analyseras rekommenderar OECD patentstatistik sorterad efter s.k.
”priority date”, vilket motsvarar tidpunkten då patentansökan för uppfinningen gjordes och
som därmed ligger närmast den faktiska tidpunkten för själva innovationen.
67 Exempelvis uppskattar de Rassenfosse och van Pottelsberghe de la Potterie (2009) att
mindre än 50 procent av alla innovationer patenteras.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

172

informationen om ny teknik. Det är via harmonisering av patent-
system möjligt att göra internationella jämförelser mellan länder.
Vidare har tillgången på patentdata vuxit snabbt med utvecklingen
av nya databaser (Lööf och Savin, 2013). En annan fördel är att
patentdata är vida tillgängliga till en relativt låg kostnad.68

Dessutom finns sätt att mildra somliga av de negativa
aspekterna med patentdata. Exempelvis kan landspecifika effekter
inkluderas i en ekonometrisk analys för att kontrollera för att
patenteringsbenägenhet skiljer sig åt mellan länder. Vidare är det
rimligt att skillnader i betydelse mellan patent i viss mån jämnar ut
sig i studier där ett stort antal patent används. Det går även att ta
hänsyn till patentens betydelse genom att bland annat vikta
respektive patent med antalet citeringar som uppfinningen har fått i
efterföljande patentpublikationer.69

I likhet med flera andra studier används patent i detta kapitel för
att fånga innovationsaktivitet på makronivå (se t.ex. Dosi, Pavitt,
och Soete, 1990; Eaton och Kortum, 1996; 1999; Kortum, 1997).
Framför allt används patentdata som utgår från antalet beviljade
patent utifrån det land innovationen uppfunnits i, sorterat efter
datumet då patentansökan gjordes.70 Vidare används huvudsakligen
patent beviljade av det amerikanska patentverket USPTO.71 På
grund av den amerikanska marknadens storlek och betydelse
kommer företag sannolikt att ansöka om patent hos USPTO om de
anser att deras uppfinning har tillräckligt högt kommersiellt värde,
vilket således möjliggör en undersökning av i vilken mån olika
länder lyckas skapa ”högkvalitativa patent” (se t.ex. Bottazzi och
Peri, 2007 för ett liknande resonemang).72

68 Patentdata är administrativ data som samlas in av patentverken i internt syfte att hantera
deras administration samt att sprida information, och marginalkostnaden att ytterligare en
forskare använder sådana data är låg (eller obefintlig).
69 Publikationer och citeringar mäter huvudsakligen vetenskaplig produktion, och det är
tveksamt hur användbart det är som innovationsindikator. Patent kan dock som sagt
kvalitetsjusteras på olika sätt. Utöver kvalitetsjustering genom citeringar finns andra sätt, se
t.ex. Squicciarini, Dernis och Criscuolo (2013).
70 Bilagan korrigerar i regel för befolkningsstorlek genom att uttrycka FoU-utgifter och
patent i per capita-termer.
71 Ett alternativ är att utgå från antalet patent som har beviljats av respektive lands eget
patentverk. Internationella jämförelser försvåras dock i sådana fall på grund av att kraven för
huruvida en patentansökan ska godkännas eller inte skiljer sig åt mellan länder.
72 Ett problem är eventuellt att länder med närmare relation till USA med större sannolikhet
kommer att ansöka om patent där. Det kan därför vara bra att kontrollera för exempelvis
handel med USA.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

173

4.2.2 Svag korrelation mellan olika innovationsmått

I strävan efter att på ett någorlunda tillförlitligt sätt mäta
innovationer och, inte minst, göra internationella jämförelser har
det producerats ett antal olika mått på innovationer. I tabell 4.2
redovisas ett antal av de mått som diskuterats ovan för Sverige och
ett antal andra europeiska länder.73 Av tabellen framgår, exempelvis,
att Sverige har en hög rangordning för de makroekonomiska
indikatorerna ”Total FoU-intensitet” respektive ”Patentintensitet”.
Sverige placerar sig även väl vid en jämförelse av de under-
sökningsbaserade CIS-indikatorerna. Sverige rangordnas högt
inom exempelvis andelen företag som utför egen FoU och andelen
företag som utför innovation inom tjänster samt patent-
ansökningar (EPO) per capita. Gällande andelen nya produkter av
total omsättning ligger Sverige dock ”bara” på nionde plats. Sverige
ligger inte heller i topp avseende andelen innovativa företag, vilket
kan bero på att innovation i Sverige i större utsträckning än andra
länder är koncentrerat mot ett fåtal stora företag.

73 Att enbart europeiska länder ingår motiveras av att vissa mått endast finns för dessa. Syftet
är inte att ge en uttömmande bild av länders innovationsförmåga, utan att visa på hur olika
mått relaterar – eller inte relaterar – till varandra.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

174

Tabell 4.2 Jämförelse av makroekonomiska- och undersökningsbaserade

indikatorer på innovationsförmåga 2010

Makroekonomiska indikatorer CIS-indikatorer för
innovationsförmåga

CIS-mått på
implementering av

innovationer

Land Närings-

livets FoU-

intensitet

Triadiska

patent per

capita

TFP-

nivå

Andel

företag

som utför

egen FoU

Andel företag som

utför innovation

inom tjänster

Patent-

ansökningar (EPO)

per capita

Andel innovativa

företag

Andel nya produkter

av total omsättning

FI 1 4 10 1 6 4 9 2
SE 2 2 4 4 2 2 5 9
CH 3 1 2 - - 1 - -
DK 4 6 8 10 - 5 10 5
AT 5 7 - 8 7 6 7 8
DE 6 3 9 2 - 3 1 10
FR 7 8 7 7 9 9 11 11
BE 8 9 6 3 4 8 3 6
IS 9 12 - - 1 13 2 13
UK 10 10 3 - - 11 12 14
NL 11 5 5 5 5 7 6 7
NO 12 11 1 6 10 10 13 12
PT 13 15 - 9 3 15 4 4
ES 14 14 11 12 11 14 14 1
IT 15 13 - 11 8 12 8 3
Korrelation med

näringslivets FoU-

intensitet

1,00 0,79 0,00 0,70 0,41 0,81 0,39 0,02

Korrelation med

triadiska patent

0,79 1,00 0,02 0,75 0,31 0,98 0,44 0,00

Antal länder 15 15 11 12 12 15 14 14

Anm. Rangordningen av CIS-resultaten bör tolkas med försiktighet på grund av att
insamlingsförfarandet är olika i olika länder, varför värdena de facto inte är helt jämförbara.
Källa: OECD Main Science and Technology Indicators, OECD Patent Database, Eurostat Science and
Technology Statistics och egna beräkningar.

Tabell 4.2 indikerar att Sverige placerar sig väl enligt ett flertal
etablerade mått, vilket också bekräftats av andra studier och
rangordningar.74 Icke desto mindre varierar korrelationen mellan

74 Här görs därför inte anspråk på att fånga hur Sverige placerar sig enligt samtliga till-
gängliga innovationsmått och -indikatorer; den intresserade läsaren uppmuntras att studera
befintliga sammanfattningar.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

175

dessa innovationsmått, och det är svårt att förklara varför t.ex.
korrelationen mellan FoU-intensitet (men också patentintensitet)
och andelen nya produkter av den totala omsättningen är nära noll.
Med andra ord kan valet av mått på innovationer styra slutsatserna
om ett lands innovationsförmåga, vilket komplicerar tolkningen av
innovationsekonomiska studier. Näringslivets FoU-intensitet, och
även andelen företag som utför egen FoU, har dock en tydlig
korrelation med såväl beviljade patent per capita som patent-
ansökningar per capita. Det ter sig därför naturligt att fort-
sättningsvis fokusera på just patent som mått för innovations-
kapacitet. Patent fångar förvisso primärt innovationer i varu-
producerande industrier, men är ändå meningsfulla att analysera så
länge medvetenhet om fallgroparna finns.

4.3 Sveriges innovationskapacitet

4.3.1 Patent som mått på innovation

Figur 4.1 visar antalet beviljade patent vid det amerikanska
patentverket per miljoner invånare för ett antal OECD-länder. Av
figuren framgår att Japan och USA placerar sig i toppen. Sverige
placerar sig före Danmark och Norge, men efter Finland, och ligger
på sjätte plats bland de länder som ingår i jämförelsen på nästa sida.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

176

Figur 4.1 Antalet beviljade patent (USPTO) per miljoner invånare,

ansökningsår 1991, 2011 och 2008

Anm. Värdena avser antalet beviljade patent som hittills beviljats till och med 2014. Antalet
beviljade patent 2008 ”underskattas” eftersom data speglar antalet beviljade patent vars
patentansökningar inkom till patentmyndigheten under det innevarande året. Alla patentansökningar
som inkom 2008 har ännu inte ”hunnit” beviljas.
Källa: OECD Patent Database.

I kapitel 2 diskuterades hur den totala FoU-intensiteten har
varierat över tid i Sverige. Figur 4.1 visar att patentintensiteten
följer ett liknande mönster, med en relativt stor ökning av antalet
patent per miljoner invånare under 1990-talet, medan slutet av
2000-talet uppvisar en minskning i både FoU-intensitet och
patentintensitet.

Gällande antalet patentansökningar placerar sig Sverige också
högt, vilket kan ses i figur 4.2. Sverige har både 2001 och 2012
relativt sett många patentansökningar per miljoner invånare jämfört
med andra länder. Samma mönster som i figur 4.1 och 4.2 håller
även när andra patentdata analyseras, exempelvis beviljade patent
vid EPO.

0

50

100

150

200

250

300

350

400

JP US IL KR CH SE FI DE CA DK NL AT AU NO FR UK IE BE LU IS NZ IT ES PT

1991 2001 2008

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

177

Figur 4.2 Antalet sökta patent från USPTO år 2001 och 2008, per

miljoner invånare

Källa: OECD Patent Database, OECD Population and Demography Database och egna beräkningar.

Figur 4.3 visar patentstocken75 per miljoner invånare i ett antal
OECD-länder. Sverige ligger ”trea” avseende den ackumulerade
patentstocken per miljoner invånare, efter USA och Japan. Patent-
stockarna har beräknats med data över beviljade patent vid det
amerikanska patentverket (USPTO), och är sorterade efter det år
då den första ansökningen gjordes.

75 Patentstockarna har, likt FoU-stockarna i kapitel 2, räknats ut genom ”Perpetual
Inventory Method” enligt bl.a. Botazzi och Peri (2007). Den initiala stocken fås enligt
formeln, ܵ݇ܿ݋ݐ௜,௧బ ൌ ö݀݁௜,௧బ/ሺ݈݃ܨ ൅ ሻ där g är den genomsnittliga tillväxten i antal patentߜ
över hela tidsperioden och ߜ är deprecieringstakten, vilken i denna studie är satt till 10
procent. Patentstocken räknas därefter framåt genom formeln ܵ݇ܿ݋ݐ௜,௧ାଵ ൌ -ö݀݁௜,௧+(1݈ܨ	
 .௜,௧݇ܿ݋ݐሻܵߜ	

0

100

200

300

400

500

IL US JP KR CH SE FI DE DK CA NL LU AT IE NO BE FR UK AU IS NZ IT ES PT

2001 2008

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

178

Figur 4.3 Patentstockar i elva OECD-länder 1987–2008, antal patent per

miljoner invånare

Anm. En möjlig förklaring till att patentstocken i figuren minskar vid 2006–2008 är den långa
ledtiden mellan det att en patentansökare tillkännager sin avsikt att söka ett patent och det att
patentet beviljas.
Källa: OECD Patent Database och egna beräkningar.

4.3.2 Innovationskapacitet enligt index

Det finns också mer ambitiösa ansatser att fånga länders
innovationskapacitet än genom bara patent. Exempelvis tar den
internationella patentorganisationen WIPO årligen fram ett
innovationskapacitetsindex – Global Innovation Index, GII (se
faktaruta 4.2 nedan).

Faktaruta 4.2 WIPO Global Innovation Index
Global Innovation Index (GII) är ett index som årligen
upprättas av FN-organet WIPO (World Intellectual Property
Organization) och Cornell-universitetet i USA. Indexet har
sedan sin tillblivelse för ett knappt decennium sedan blivit en
internationellt känd och uppmärksammad jämförelsepunkt för
innovation. I 2014 års index analyseras innovationsförmågan i
143 länder, vilket omfattar 93 procent av världens befolkning.

0

500

1000

1500

2000

2500

3000
US

JP

SE

FI

DE

NL

DK

FR

UK

IT

ES

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

179

GII bygger på två delindex, Innovation Input Subindex (IIS)
och Innovation Output Subindex (IOS). Delindexet för insats-
faktorer (IIS) består av fem pelare som fångar olika element av
ett lands ekonomi som möjliggör innovativ aktivitet: 1)
institutioner 2) humankapital och forskning 3) informations-
och kommunikationsteknologisk infrastruktur 4) marknadens
sofistikeringsgrad och 5) affärslivets sofistikeringsgrad. Del-
indexet för innovativa utfall (IOS) utgörs av två olika pelare: 6)
kunskaps- och teknologiska utfall och 7) kreativa utfall. De
totalt sett sju pelarna är indelade i tre underpelare, och varje
underpelare består i sin tur av ett antal enskilda indikatorer
(totalt 81 indikatorer). GII tas fram genom att använda
medelvärdet av de två delindexen beskrivna ovan. Ett inno-
vationseffektivitetsindex, Innovation Efficiency Index (IEI), tas
också fram genom att beräkna kvoten mellan delindexen för
outputs och inputs. Innovationseffektivitetsindexet visar hur
mycket innovativ output ett land lyckas generera givet input.

Källa: www.globalinnovationindex.org.

Tabell 4.3 presenterar ett antal olika index och rangordningar.
Enligt GII för 2014 är Sveriges innovationskapacitet god. Sverige
placerar sig på tredje plats avseende den totala kapacitets-
indexrangordningen, vilket är en försämring från andraplaceringen
under 2011, 2012 och 2013. Högst innovationskapacitet, enligt
detta index, har Schweiz följt av Storbritannien. Gans och Hayes
(2010) beräknar ett innovationskapacitetsindex där de väger in
olika faktorer som antas påverka innovationskapaciteten. Deras
mått kan på sätt och vis även anses fånga effektivitetsaspekter och
är därför inte ett strikt mått på innovationskapacitet. I Gans och
Hayes’ index placerar sig Sverige på en femteplats bland ett relativt
stort antal länder.

Eftersom de olika måtten på innovationskapacitet som
presenteras här är konstruerade på olika sätt är det relevant att se
hur mycket de samvarierar. Korrelationen mellan GII-värdet och
Gans och Hayes index för innovationskapacitet är 0,38.
Korrelationen mellan GII och FoU-intensitet är 0,05 medan den är
0,47 mellan GII-måttet och patentintensitet. Detta indikerar att
samvariationen för olika mått på länders innovationskapacitet inte

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

180

är särskilt stark generellt sett. Av den anledningen bör specifika
rangordningar länder emellan tolkas med försiktighet. Dock
tenderar utfallsvariabler (patent) ha en starkare korrelation med det
sammanvägda måttet GII, än ”input-variabeln” FoU-intensitet.
WIPO tar förutom GII även fram ett mått på innovations-
effektivitet för samma länder, vilket diskuteras i avsnitt 4.4.1.
Korrelationsstyrkan mellan GII och detta effektivitetsmått är 0,27.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

181

Tabell 4.3. Index och rangordning av innovationskapacitet

Kapacitet

Land GII-betyg Rangordning

GII

Kapacitets-

index

(Gans & Hayes)

Rangordning

(Gans &

Hayes)

FoU-intensitet Patent-intensitet

CH 64,8 1 140.1 4 2,2 187,6
UK 62,4 2 54,5 16 1,1 59,9
SE 62,3 3 135,1 5 2,3 162,4
FI 60,7 4 156,1 2 2,4 138,6
NL 60,6 5 65,5 11 1,2 79,2
US 60,1 6 184,9 1 2,0 284,7
SG 59,2 7 - - 1,2 116,9
DK 57,5 8 131,9 6 2,0 100,1
LU 56,9 9 - - 1,0 54,1
HK 56,8 10 - - - 29,4
IE 56,7 11 36,1 17 1,2 59,0
CA 56,1 12 96,9 7 0,9 120,4
DE 56,0 13 94,9 8 2,0 128,1
NO 55,6 14 73,9 10 0,9 66,6
IL 55,5 15 - - 3,3 230,1
KR 55,3 16 32,7 18 3,4 214,9
AU 55,0 17 62,0 12 1,2 71,0
NZ 54,5 18 23,9 19 0,6 31,3
IS 54,1 19 80,3 9 1,4 35,6
AT 53,4 20 59,9 14 2,0 77,9
JP 52,4 21 152,2 3 2,6 314,9
FR 52,2 22 60,7 13 1,5 62,9
BE 51,7 23 56,6 15 1,5 57,8
EE 51,5 24 - - 1,3 8,7
MT 50,4 25 - - - 15,6
CN 46,6 26 - - 1,5 2,6

Korr. med GII 1,00 0,38 0,05 0,47

Anm. FoU-intensitet och GII-betyg är beräknade för 2012 (förutom FoU-intensitet för Australien, Island
och Nya Zeeland som är för 2011). Patentintensitet är beräknad för 2008.
Källa: OECD Main Science and Technology Indicator, OECD Patent Database, Global Innovation Index
(2014), Gans och Hayes (2010) och egna beräkningar.

Sammanfattningsvis uppvisar Sverige en förhållandevis hög inno-
vationskapacitet enligt tillgängliga index. Sverige hör tillsammans
med Schweiz, Finland och USA samt, mindre tydligt, Japan, till
toppskiktet om man ser till samtliga indikatorer och mått. Med

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

182

tanke på den (mycket) låga samvariationen mellan de olika
indikatorerna på innovationskapacitet är det dock vanskligt att dra
långtgående slutsatser av en sådan jämförelse. Förutom att olika
mått kan fånga upp olika faktorer som påverkar innovations-
kapaciteten, kan det även vara svårt att jämföra rangordningar för
samma mått. Det är också mycket svårt att i breda index på ett bra
sätt fånga vad som är en genuin innovation och vad som är mer av
vidareutveckling av befintliga produkter eller processer. Eftersom
de flesta mått är behäftade med mätfel, finns en naturlig variation
kring det värde som redovisas som resultatet. Det kan innebära att
skillnader i rangordning mellan två närliggande länder är ett utslag
av mätfel snarare än av faktiska förhållanden. Med andra ord bör
index över länders innovationskapacitet tolkas med en stor nypa
salt.

4.3.3 Sambandet mellan innovationer och FoU

Som framgått av föregående avsnitt genererar Sverige relativt sett
många patent och har en hög s.k. innovationskapacitet. En möjlig
förklaring till varför så är fallet, som diskuterades i kapitel 2, är att
Sverige i allmänhet, och svenska företag i synnerhet, lägger relativt
stora resurser på FoU. Sambandet mellan FoU-intensitet och
patentintensitet illustreras i figur 4.4 där ett tydligt, positivt
samband framträder. Detta samband har blivit något starkare över
tid för genomsnittet av OECD-länder som finns representerade i
figuren, dvs. patentintensiteten är högre på 2000-talet givet en viss
nivå på FoU-intensitet jämfört med 1980-talet. Detta förhållande
visas av att lutningen på regressionslinjen visar en (blygsam)
ökning, dvs. blir brantare för den senare tidsperioden. Förklarings-
graden har dock försämrats och spridningen har ökat, varför det
inte går att dra några egentliga växlar på regressionslinjens ökade
lutning.76

Medan Japan och USA för båda de analyserade perioderna
ligger över de respektive regressionslinjerna hamnar Sverige i båda
fallen nedanför. Detta skulle, något förenklat, kunna tolkas som att
mer satsade resurser på FoU (högre FoU-intensitet) bidrar till

76 Förklaringsgraden, R2,, har minskat med 9 procentenheter, från 0,70 till 0,61.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

183

högre patentintensitet, men att patentintensiteten i Sverige ökar
relativt sett mindre än i andra länder när FoU-intensiteten ökar.

Det är dock viktigt att ha i åtanke att både patent och FoU kan
fylla andra funktioner än innovationer respektive insats i
produktionen av FoU. Patent används inte bara för att skydda ett
teknologiskt försprång gentemot konkurrenterna utan även för
strategiska motiv (Blind, Simon Petersen och Rauber, 2013). Patent
kan signalera till konkurrenter att de inte ska ge sig in på en
marknad eller begränsa det teknologiska rummet för konkurre-
rande företag. Patent kan vidare signalera till aktieägare och andra
finansiärer att företagen har produkter på gång som i framtiden kan
leda till en bättre lönsamhetsutveckling för företaget. Patent kan
också fungera motiverande för företagets forskare, dvs. fylla en
funktion utöver – eller t.o.m. oberoende av – strävan att skydda
företagets innovationer.77 FoU används, som tidigare nämnts, även
som ett sätt för företagen att kunna ta till sig andra företags
innovationer och omsätta dem i egen produktion. Det är således
inte så att en svag ”utväxling” mellan FoU och patent nöd-
vändigtvis indikerar en låg innovationseffektivitet (se vidare avsnitt
4.4).

77 Blind m.fl. (2013) redogör för ett stort antal studier som analyserar strategiska motiv för
patent. Enligt författarna är patent fortfarande det viktigaste sättet för företag att skydda
sina innovationer och de strategiska motiven är av mindre betydelse än de traditionella,
marknadsrelaterade motiven. De diskuterar även om de strategiska motiven har förändrats
över tid. Deras slutsats är att de strategiska motiven har minskat i betydelse mellan 2002 och
2011.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

184

Figur 4.4 Samband mellan FoU-intensitet och patentintensitet i 23 OECD-

länder 1981–1991 respektive 2001–2008

Anm. FoU-intensitet ges av kvoten mellan näringslivets FoU-utgifter och BNP och patentintensitet
ges av antalet beviljade USPTO-patent per land delat med befolkningen, sorterat efter det år då
patentansökan gjordes. Värdena anger genomsnitt för tidsperioderna.
Källa: OECD Main Science and Technology Indicators, OECD Patent Database och egna beräkningar.

4.3.4 En enkel modell för att analysera sambandet mellan
FoU och innovation

För att analysera vad som bestämmer ett lands innovations-
kapacitet kan man skatta en s.k. kunskapsproduktionsfunktion.
Denna enkla funktion, som har använts flitigt på såväl företagsnivå
som på landnivå, uttrycker innovation som en funktion av FoU-
intensitet (dvs. FoU-utgifter som andel av t.ex. förädlingsvärdet
eller försäljning) och den ackumulerade stocken av FoU eller
innovationer (vanligare i studier på bransch- eller landnivå). Utöver
detta kan det också ingå en effektivitetsparameter som är tänkt att
fånga hur effektivt ett företag eller ett land omvandlar sina nyin-
vesteringar och FoU- eller innovationsstocken till nya
innovationer.

Effektivitetsparametern kan också tänkas fånga överspillnings-
effekter från andra företag, branscher eller länder när sådana

AU

AT

BE

CA

DK
FI FR

DE

IS
IE IT

JP

NL

NZ NOPT
ES

SE

CH

UK

US

AU

AT

BE

CA

DK

FI

FR

DE

IS

IE

IL

IT

JP

KR

NL

NZ

NO

PT ES

SE

CH

UK

US

0

50

100

150

200

250

300

350

0 0,5 1 1,5 2 2,5 3 3,5

P
at

en
ti
nt

en
si

te
t

FoU-intensitet

1981-1991 2001-2008

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

185

effekter inte explicit tas med i analysen (t.ex. om den utländska
FoU-stocken exkluderas).

Den empiriska litteraturen, med utgångspunkt i analyser av
kunskapsproduktionsfunktioner, bekräftar vikten av investeringar i
FoU och FoU-stockar i den kunskapsgenererande processen
(Mairesse och Mohnen, 2005; Hall och Mairesse, 2006).

Faktaruta 4.3 Kunskapsproduktionsfunktionen
Kunskapsproduktionsfunktionen (KPF) kan sammanfattas
enligt:

 Ii,t=F(Ri,t,ܴ iܵ,t,ߟi) (1)

där ܫ௜,௧ är innovation i land ݅ under år ݐ, ܴ௜,௧ är ett mått på FoU-
insatsen i land ݅ under år ݐ, ܴ ௜ܵ,௧ är stocken av tidigare kunskap
och ߟi kan antas vara en tidsoberoende effektivitetsparameter
som fångar olika ramvillkor.

Kunskapsproduktionsfunktioner introducerades av Griliches
(1979) med syftet att koppla insatsfaktorerna i forsknings-
processen (vanligtvis FoU, kapital och arbetskraft) till utfall
såsom patent eller produktivitet. Skattningar har vanligtvis
gjorts på land-, industri- och företagsnivå. Med hjälp av denna
metod går det att skatta exempelvis överspillningseffekter (t.ex.
Griliches och Mairesse, 1984; Wieser, 2005; Hall m.fl. 2010) och
regionala KPF:er (t.ex. Jaffe, 1989).

En kritik mot kunskapsproduktionsfunktioner är att innovation
behandlas som en svart låda som inte besvarar hur eller varför
innovationerna genereras. Vidare kan resultat från kunskaps-
produktionsfunktioner vara problematiska i det att de vanligtvis
inte gör skillnad på forskning och utveckling, dvs. FoU behandlas
som en ”enhetlig verksamhet” i KPF-analyser.78 KPF:er är dock
tacksamma att använda eftersom att de i regel använder FoU- och
patentdata som är vida tillgängliga. På grund av de stora

78 Czarnitzki, Kraft och Thorwath (2009) finner exempelvis att endast investeringar i
forskning har en signifikant effekt på antalet beviljade patent, vilket gör att FoU-utgifter
sammantaget kommer att innehålla många ”irrelevanta” utgifter.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

186

kvantiteterna tillgängliga data har precisionen i den statistiska
analysen ökat (Andersson och Ejermo, 2004).

Ett antal studier undersöker sambandet mellan företagens
FoU-utgifter och patent. Dessa studier finner i regel, föga
förvånande, ett positivt samband mellan investeringar i FoU och
patent. Exempelvis fann Pakes och Griliches (1980) ett statistiskt
signifikant samband mellan ett företags FoU-utgifter och
företagets patent i en tvärsnittsanalys mellan företag och industrier.

Liknande samband observerades också av Hall, Griliches och
Hausman (1984) och i många andra efterföljande studier (Cincera,
1997; Crépon och Duguet, 1997; Licht och Zoz, 1998; Hall och
Ziedonis, 2001). Enligt Audretsch och Feldman (2004) beror dock
styrkan i sambandet i KPF:er på analysnivån. Empiriska skattningar
av kunskapsproduktionsfunktionen har visat sig vara starkare ju
mer aggregerad analysnivån är, dvs. sambanden i kunskaps-
produktionsfunktionen är ofta starkare när skattningar görs på t.ex.
landnivå eller industrinivå än på disaggregerad, mikroekonomisk
nivå.

Antalet, och typen av, förklarande variabler varierar mellan
studier. I KPF-studier på företagsnivå är det vanligt att kontrollera
för formella och informella faktorer som påverkar innovativiteten,
exempelvis: företagsstorlek, organisationens struktur, pull och
push-faktorer avseende efterfrågan samt teknologi (Charlot,
Crescenzi och Musolesi, 2012). På företagsnivå tycks humankapital
vara mycket viktigt. I skattningar av innovationskapacitet på
landnivå är det vanligt att även inkludera institutionella faktorer,
såsom handel med utlandet och äganderätt. I en KPF-skattning i
Lööf och Savin (2014) används exempelvis mått på öppenhet mot
omvärlden, finansmarknadernas storlek och djup, arbetskraftens
utbildningsnivå och -sammansättning, teknikpolitik och immateri-
ellt rättsskydd som kontrollvariabler. På liknande sätt används i
Ulku (2004) FoU-stocken, utbildningsnivå, sannolikheten för
expropriering, andelen import av tillverkningsvaror, kvoten mellan
andelen handel med USA och BNP samt öppenhet. I Bottazzi och
Peri (2007) används i stället endast den inhemska patentstocken,
den internationella patentstocken och antalet anställda i FoU inom
privat sektor för att förklara antalet patent i femton OECD-länder
som tillsammans står för merparten av världens FoU.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

187

Ny FoU viktig, men gamla och andras innovationer viktigare

Tabell 4.3 visar regressionsresultaten från två skattningar av en
kunskapsproduktionsfunktion med fixa effekter för femton
OECD-länder för perioden 1981–2008. Den variabel som regress-
ionsmodellen förklarar är antalet beviljade patent per tusen
invånare. Först skattas en mycket enkel modell där den enda
förklarande variabeln (förutom s.k. land- respektive tidsspecifika
faktorer) är FoU-intensitet. Resultatet presenteras i kolumn
”Modell 1”. FoU-intensiteten är positivt relaterad till patentint-
ensiteten, i enlighet med vad som kan förväntas, och den skattade
koefficienten är statistiskt signifikant. Tolkningen av effekten är att
en ökning av FoU-intensiteten med 1 procent ger en ökning av
patentintensiteten med 0,69 procent.

I ”Modell 2” inkluderas fler förklarande variabler som enligt
tidigare studier har funnits vara betydelsefulla för att förklara
innovationsresultat: den inhemska patentstocken, den utländska
patentstocken samt befolkningen (för att kontrollera för
marknadsstorleken). Av regressionsresultaten i kolumnen ”Modell
2” framgår att FoU-intensiteten alltjämt är signifikant och positivt
korrelerad med antalet beviljade patent i näringslivet. Men, effekten
är påtagligt lägre: om FoU-intensiteten ökar med 1 procent ökar
antalet beviljade patent med 0,12 procent. Detta framstår som en
relativt liten ökning, men effekten bör tolkas i ljuset av att detta är
den isolerade effekt som erhålls givet alla andra faktorer, inklusive
den totala stocken av innovationer (patent) som landet har tillgång
till. Eftersom bilagan genomgående lägger stor vikt vid att
diskutera FoU-intensitet i näringslivet har denna variabel använts i
vår skattade kunskapsproduktionsfunktion. I linje med exempelvis
Bottazzi och Peri (2007) provar vi också att lägga in antalet
forskare i privat sektor som mått på insatsfaktorer i FoU. När
denna kontroll görs erhålls också signifikant och positiv
korrelation mellan ”FoU-investeringen” och innovation, se
”Modell 3” i tabell 4.4. Skattningen är grov, men ger en illustrativ
bild av sambandet mellan FoU-resurser och patent som mycket
ofta diskuteras i litteraturen.79

79 Koefficienten på befolkningen är betydande i förhållande till de andra förklarande
variablerna, och drivs eventuellt av Japan och USA. När dessa två länder exkluderas är
befolkningsvariabeln inte längre signifikant.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

188

Tabell 4.3 Skattning av en kunskapsproduktionsfunktion för 15 OECD-

länder för perioden 1981–2008

Beroende variabel: USPTO patent per capita Modell 1 Modell 2 Modell 3

FoU-intensitet i näringslivet 0,56*** 0,12***
(0,05)

Inhemsk patentstock 0,65***
(0,05)

0,54***
(0,05)

Befolkning 1,37***
(0,32)

0,53
(0,41)

Utländsk patentstock 0,74***
(0,31)

-0,46
(0,42)

Antalet forskare i näringslivet per tusental i
arbetskraften

 0,40***
(0,07)

Konstant -3,2 -18,76 -7,31
 (0,05) (4,04) (5,3)
Observationer 380 380 332
R2 0,88 0,92 0,94

Anm. Års- och landsfixa effekter har använts, och samma länder ingår i skattningen. En tidslagg har
använts för samtliga förklarande variabler utom befolkningsstorleken. Metoden för att räkna ut patent-
stockar är densamma som i Bottazzi och Peri (2007), och en diskonteringsfaktor på 10 procent har
använts i linje med tidigare litteratur. Samtliga variabler är logaritmerade och patentstockarna samt
den beroende variabeln har normaliserats med befolkningen. *** Anger att de skattade koefficienterna
är statistiskt signifikanta på 1-procentsnivån. Standardfel anges inom parentes. Australien är (det
godtyckligt valda) referenslandet och effekterna (koefficienterna) ska tolkas i relation till Australiens
patentintensitet. En positiv koefficient innebär alltså att landet har ett starkare samband mellan FoU-
och patentintensitet än Australien, när hänsyn tagits till alla andra faktorer som antas påverka
patentintensiteten.

Källa: OECD Main Science and Technology Indicators, OECD Patent Database, OECD ALFS Summary
Tables och egna beräkningar.

Även Westmore (2013), som framför allt undersöker olika
policyindikatorers inverkan på FoU- och patentintensitet, får ett
positivt, signifikant samband mellan FoU-intensitet och patent-
intensitet. I Westmores analys, som inkluderar 19 OECD-länder
över tidsperioden 1984–2009, finner författaren att en enprocentig
ökning av näringslivets FoU-stock som andel av BNP resulterar i
en ökning av patentintensiteten med så mycket som 0,93 procent.
Detta skulle innebära att om Sverige under 2009 hade en lika hög
FoU-intensitet som Japan, så skulle patentintensiteten ha varit 3,5
procent högre det året.80

80 Egna beräkningar utifrån Westmores data.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

189

Tabell 4.4 visar korrelationen mellan patent per invånare och
laggad FoU-intensitet för motsvarande tidsperiod som tabell 4.3.
Korrelationen mellan patent och FoU-intensitet är för Sveriges del
starkare än i t.ex. Tyskland och Storbritannien, men svagare än i
Danmark och Norge.

Tabell 4.4 Korrelation mellan patent per invånare och laggad FoU-intensitet

(BERD)

Land Korrelation

AU 0,18
CA 0,77
DE -0,18
DK 0,45
ES 0,40
FI 0,54
FR 0,46
IE 0,75
IT -0,30
JP 0,36
NL 0,14
NO 0,55
SE 0,33
UK -0,11
US 0,09

Källa: Egna beräkningar baserade på data från tabell 4.3.

4.4 Effektiva sätt att innovera för att slippa göra
mera

Länders innovationskapacitet och vad som bestämmer denna har
ägnats stor uppmärksamhet inom den innovationsekonomiska
forskningen. Betydligt mindre uppmärksamhet har ägnats vikten av
en effektiv resursanvändning i innovationsverksamheten (Schmidt-
Ehmcke och Zloczysti, 2011). Trots att själva effektivitets-
begreppet är en (stark) förenkling av själva innovationsprocessen
kan det fungera som ett användbart verktyg för att vägleda
innovationspolitiken (Guan och Chen, 2012). Werner och Souder
(1997) menar att en effektiv och produktiv FoU-process är en
viktig komparativ fördel för ett land. Ibland hävdas att ett land som

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

190

använder FoU-resurser ineffektivt kan falla offer för en s.k.
tillväxtbestraffning (growth penalty) i form av minskad avkastning
på sina investeringar i FoU (Fu, 2012). Att förstå de faktorer som
möjliggör en effektiv innovationsprocess är därför grundläggande
för att kunna vidta åtgärder som främjar god resursallokering
(Wang, 2007). Detta avsnitt belyser hur innovationseffektivitet kan
mätas och hur det står till med den svenska innovations-
effektiviteten.

4.4.1 Indikatorer på innovationseffektivitet

Hur kan effektivitet i innovationsprocessen mätas? Inledningsvis
kan nämnas att det inte finns så många (bra) mått för att mäta
innovationseffektivitet. De indikatorer som diskuteras i detta
kapitel har därför valts på basis av att de är tillgängliga och möjliga
att använda, snarare än att bilagans författare har gjort aktiva val att
framhäva dessa indikatorer framför andra indikatorer. Läsaren bör
därför hålla i bakhuvudet att redogörelser för studiers resultat som
använder indikatorer för innovationseffektivitet bör betraktas just
som redogörelser, snarare än en kvalificerad värdering kring
indikatorernas användbarhet.

Flera tidigare studier använder en enkel indikator, t.ex. kvoten
mellan resultat och insatsfaktorer, för att fånga innovations-
effektivitet.81 Det finns också mer informationsrika index över
innovationskapacitet- och effektivitet. Som exempel kan nämnas
Global Innovation Index, vilket utöver kapacitetsmåttet GII även
innefattar ett innovationseffektivitetsindex (IEI) som utgör kvoten
mellan Innovation Input Index (IIS) och Innovation Output Index
(IOS). Tabell 4.5 visar en jämförelse för tre effektivitetsmått,
rangordnat enligt Global Innovation Index’ mått GII för de 25
länder som placerar sig bäst avseende innovationskapacitet. IEI är
utformad så att den ska ge indexvärden som är oberoende av
länders ekonomiska utveckling. Det andra måttet är en kvot av
resultat och insatsfaktorer: kvoten mellan beviljade patent
(USPTO) per miljon invånare och FoU-intensitet. Eftersom länder

81 En sådan ansats påminner om figurerna i föregående avsnitt som visade förhållandet
mellan FoU-investeringar och antalet beviljade patent.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

191

kan få relativt sett höga placeringar avseende effektivitetskvoten
p.g.a. att de helt enkelt satsar mycket lite på innovation är det
viktigt att analysera IEI tillsammans med totala GII. Av den
anledningen innehåller tabellen nedan inte länder som t.ex.
Moldavien, som placerar sig högst i rangordningen för
effektivitetsindexet när samtliga länder är inkluderade, men som
satsar relativt sett lite resurser på innovation och FoU överlag.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

192

Tabell 4.5 Indikatorer för innovationseffektivitet

Land Innovations-
effektivitet
(IEI-index))

Rang-
ordning

Patent/FoU

CH 0,95 3 (6) 86,4
UK 0,83 9 (29) 54,5
SE 0,85 8 (22) 70,3
FI 0,80 11 (41) 56,8
NL 0,91 5 (12) 65,0
US** 0,77 17 (57) 146,0**
SG 0,61 26 (110) 94,3
DK 0,76 18 (61) 51,1
LU 0,93 4 (9) 54,1
HK 0,66 25 (99) -
IE 0,79 13 (47) 49,2
CA 0,69 23 (86) 136,9
DE 0,86 7 (19) 63,4
NO 0,78 14 (51) 77,5
IL 0,79 12 (42) 69,3
KR 0,78 15 (54) 63,2
AU 0,70 22 (81) 57,7
NZ 0,75 20 (66) 55,0
IS 0,90 6 (13) 25,8
AT 0,74 21 (69) 40,0
JP 0,69 24 (88) 122,5
FR 0,75 19 (64) 42,5
BE 0,78 16 (55) 38,0
EE 0,81 10 (34) 6,9
MT 0,99 2 (3) -
CN 1,03 1(2) 1,7

Korrelation med IEI 1,00 0,00

Anm. *Relativ rangordning. Siffra i parentes avser rangordningen när samtliga 143 länder för vilket
måttet är uträknat inkluderas. **I USA:s fall är en naturlig fråga hur användbart måttet i den högra
kolumnen är givet att en betydande del av ansökningarna kopplar till FoU i andra länder. Data är inte
rensade för detta.
Källa: Global Innovation Index 2014, OECD Main Science and Technology Database, OECD Patent
Database och egna beräkningar.

Avseende IEI-index för innovationseffektivitet faller Sverige inte
lika väl ut som när det gäller GII-index för innovationskapacitet (se
tabell 4.3): 2014 rangordnas Sverige på tjugoandra plats avseende
innovationseffektivitet för samtliga inkluderade länder, och på

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

193

åttonde plats bland de 25 länder med högst innovationskapacitet
som är inkluderade i tabellen. Kina, Malta, Schweiz, Luxemburg
och Nederländerna är exempel på länder som har ett högre IEI-
index än Sverige.

Vid en korrelationsjämförelse mellan IEI och måtten patent
delat med FoU-utgifter samt andelen beviljade patent per
patentansökan finns ingen korrelation. En potentiell förklaring är
att effektivitetskvoten IEI fångar upp viktiga aspekter som inte
kommer med i enklare mått för kvoten mellan enskilda input- och
outputmått.

Det går dock inte att rakt av tolka dessa kvoter och index som
mått på (in-)effektivitet. En orsak till detta är att det kan, som
konstaterats ovan, finnas andra insatsfaktorer som påverkar hur
många innovationer som genereras och som dessa kvoter och index
inte beaktar. För att bättre kunna mäta effektiviteten i resurs-
användningen behövs vanligen någon form av mer sofistikerad
metod.

Faktaruta 4.4 Statistiska metoder för att mäta innovations-
effektivitet
Det finns även ett antal mer tekniskt avancerade metoder för att
analysera innovationseffektivitet. De två vanligaste metoderna
för att mäta effektivitet är den parametriska metoden
”Stochastic Frontier Analysis” (SFA) och den icke-parametriska
metoden ”Data Envelopment Analysis” (DEA) (Wang, 2007).82

DEA spårar teknologifronten med hjälp av linjärprogramme-
ring. Metoden lanserades av Charnes, Cooper och Rhodes
(1978) under antagandet att produktion kännetecknas av
konstant skalavkastning. Banker (1984) vidareutvecklade DEA
till att kunna ta hänsyn till varierande skalavkastning. DEA-
modeller baseras på det faktum att det för ett givet problem

82 Ett annat värdefullt verktyg för att analysera beslutsfattande om FoU-investeringar i
ljuset av risk och osäkerhet är multiple-criteria decision-making (MCDM). Syftet med
MCDM är i de flesta fall ett urval av den optimala varianten och att skapa en plattform för
komplext beslutsfattande vilket är typiskt för FoU-investeringar. MCDM-modellen är i allt
väsentligt en matematisk modell (Dočekalová och Bočková, 2013).

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

194

finns en stor mängd möjliga kombinationer av inputs och
outputs, och metoden går i korthet ut på att en teknologifront
byggs empiriskt från observerade inputs och outputs.83
Produktionsmängder sådana att kombinationer av inputs och
outputs hamnar på teknologifronten anses vara effektiva
eftersom att det då inte är möjligt att få till stånd lika mycket,
eller mer, outputs med mindre inputs. Ineffektivitet ges alltså av
avståndet till teknologifronten.

SFA tillämpar i stället en ekonometrisk teknik för att
uppskatta produktionsfronten och definierades av Aigner,
Lovell och Schmidt (1977) samt Meeusen och Van den Broeck
(1977). SFA tar hänsyn till mätfel och dekomponerar störnings-
termen i två delar: en symmetriskt fördelad term (v) som
representerar ”statistiskt brus”/den idiosynkratiska feltermen
och en asymmetrisk (trunkerad) term (u) som representerar
ineffektivitet (Fu och Yang, 2009). Ineffektivitetstermen antas
ha en strikt icke-negativ fördelning, som måste vara större än
noll men mindre än ett. Dekomponeringen av feltermen skiljer
SFA från den vanliga TFP-ansatsen, vilken ju definierar
produktivitet som residualen i produktionsfunktionen. Vidare
möjliggör SFA användning av paneldata och inkluderandet av
externa faktorer utanför produktionsfunktionen (Kumbhakar
och Lovell, 2000).

Den främsta fördelen med SFA jämfört med DEA är att den
tar hänsyn till möjligheten att andra faktorer påverkar avståndet
till fronten eftersom den tar hänsyn till statistiskt brus. DEA
anses särskilt lämplig när både produktion och resursåtgång är
flerdimensionella.84 En nackdel med SFA är just att ansatsen
jämför FoU-effektivitet utan att ta hänsyn till att flera olika
outputs kan komma till stånd till följd av FoU (Chen, 2011).
DEA-metoden kräver inte heller några antaganden om produkt-
ionsfunktionens utseende, och sambandet mellan resurser och
prestationer behöver därför inte påtvingas någon särskild
funktionell form (Riksrevisionen, 2011).

83 Metoden bedömer relativ effektivitet och inte absolut effektivitet, och visar därför inte hur
mycket som teoretiskt sett skulle vara möjligt att producera utan baseras på vad som faktiskt
har observerats bland de undersökta produktionsenheterna.
84 Metoden gör att vi kan uppskatta effektivitet när det finns flera outputs och inputs.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

195

4.4.2 Litteratursammanfattning – så innovationseffektivt är
Sverige

I detta avsnitt sammanfattas resultaten från ett antal studier av
innovationseffektivitet. Fokus i redovisningen ligger på hur Sverige
faller ut när det gäller innovationseffektivitet relativt andra länder.

Sverige rangordnas högt, men inte alltid högst

Sverige faller ofta väl ut i effektivitetsstudier, men vi är inte alltid
ledare som placerar oss högst i olika rangordningar av innovations-
effektivitet. Dock bör tilläggas att vilka länder som anses mest
effektiva i sina FoU-aktiviteter varierar kraftigt från studie till
studie. Det är inte helt lätt att avgöra vad det är som ligger bakom
Sveriges relativt stora skillnader i resultat. En del av skillnaderna
beror antagligen på skillnader i metod, men även på grund av att
olika data och tidsfönster används. Ofta används relativt korta
tidsperioder, där skillnader enstaka år kan få stora utslag i
resultaten. Vilket har nämnts tidigare i bilagan skiljer sig också
patentmöjlighet/benägenhet mellan branscher, vilket gör att
länders branschsammansättning kan påverka länders resultat. Flera
av studierna som redogörs för nedan använder också tämligen
gamla data, där situationen kan ha förändrats och ett lands
innovationseffektivitet vara annorlunda i dag. Nedan presenteras
resultat från aktuella studier som kommer fram till olika slutsatser
gällande Sveriges position vid, eller avstånd från, teknologifronten.
Syftet är att redogöra för tidigare studier och inspirera till nya
ansatser. Värderingar kring vilka studier som är att föredra framför
andra görs inte.

Johansson, Lööf och Savin (2015) studerar FoU-effektivitet i
18 branscher i elva europeiska länder genom att analysera skillnader
i antalet beviljade patent under 1991–2005.85 Johansson m.fl. (2015)
finner att Sverige och Finland har högst FoU-effektivitet, följt av
Nederländerna och Tyskland. Enligt författarna är Sverige ett av de
mest FoU-effektiva länderna inom såväl låg- som högteknologiska

85 De använder en s.k. negativ binomial estimator och rangordnar länder efter hur effektiva
de är inom varje industri där data för totalt 355 000 patent används. Hittills har få studier
använt deras ekonometriska metod, men författarna hävdar att detta är en bättre metod än
exempelvis DEA för att mäta effektivitet på industrinivå.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

196

industrier. Cullmann, Schmidt-Ehmcke och Zloczysti (2012) mäter
FoU-effektivitet i OECD med hjälp av en DEA-modell. De finner
att Sverige, Tyskland och USA är belägna på, eller i närheten av,
teknologifronten. Furman, Porter och Stern (2002) försöker att
förklara variationen i patentering bland 17 OECD-länder under
perioden 1976–1996. I en jämförelse av länders innovations-
kapacitet finner de fem ledande OECD-länder: USA, Schweiz,
Japan, Tyskland och Sverige. Vidare genomförde Gans och Stern
(2003) en detaljerad empirisk undersökning av en panel med 29
OECD-länder för perioden 1980–2000. Utifrån ett lands nationella
politik och resurser beräknade de ett innovationsindex. Gans och
Stern finner att de analyserade länderna kan delas in i tre stabila
grupper: ledare (USA, Schweiz, Japan och Sverige), efterföljare
(Danmark, Finland, Frankrike och Tyskland) och eftersläntrare
(Italien och Spanien). Usai, Dettori och Gagliardini (2013)
analyserar FoU-investeringar och patent i 27 europeiska länder och
16 grannländer till Europa.86 De rangordnar sedan länderna med
avseende på innovationseffektivitet. Rangordningen återges i tabell
4.6. Som framgår av tabellen tillhör Sverige, tillsammans med bl.a.
Tyskland och Luxemburg, de mest effektiva länderna i deras studie,
där värdet 1 anger att landet ligger vid teknologifronten. Eftersom
innovationseffektivitet är kopplat till insatsfaktorer finns en
tendens att länder som investerar lite i innovation, men som får
relativt goda resultat givet de resurser som investeras, placeras
mycket högt i sådana index, vilket eventuellt kan förklara
Georgiens höga placering.

86 Länder vilka inte är relevanta för denna studie är bortplockade från tabellen.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

197

Tabell 4.6 Innovationseffektivitet – mätt som FoU:s inverkan på patent

Land PCT (av

innovatör)

PCT (av

ansökare)

EPO (av

innovatör)

EPO (av

ansökare)

EPO (av inn.

och ans.)

PCT (av inn.

och ans.)

AT 0,05 0,04 0,00 0,00 0,00 0,05
BE 0,39 0,29 0,50 0,44 0,50 0,39
CY 0,33 1 0,23 0,67 0,24 1
DD 0,73 0,58 0,75 0,63 0,75 0,73
EE 0,08 0,05 0,05 0,02 0,05 0,08
FI 0,99 0,98 0,93 0,96 0,97 0,99
FR 0,49 0,48 0,46 0,47 0,47 0,49
GE 1 1 1 1 0,23 1
DE 1 1 1 1 1 1
GR 0,06 0,05 0,04 0,03 0,04 0,06
HU 0,10 0,07 0,05 0,03 0,05 0,10
IE 0,31 0,32 0,25 0,32 0,32 0,32
IL 0,87 0,61 0,62 0,44 0,62 0,87
IT 0,40 0,35 0,47 0,42 0,47 0,40
JO 1 1 1 1 1 1
LV 0,05 0,03 0,02 0,02 0,02 0,05
LT 0,02 0,01 0,01 0,01 0,01 0,02
LU 1 1 1 1 1 1
MT 1 1 1 1 1 1
NL 0,97 1 0,80 0,99 0,99 1
PL 0,04 0,04 0,03 0,02 0,03 0,04
PT 0,04 0,03 0,03 0,02 0,03 0,04
SI 0,18 0,10 0,19 0,11 0,19 0,18
ES 0,17 0,15 0,12 0,10 0,12 0,17
SE 1 1 0,96 1 1 1
UK 0,56 0,47 0,36 0,29 0,36 0,56

Anm. PCT i kolumnrubriker avser patentansökningar som har lämnats in till, och blivit beviljade av,
Patent Cooperation Treaty (PCT) och EPO i kolumnrubriker är motsvarande för European Patent Office
(EPO).
Källa: Usai, Dettori och Gagliardini (2013).

Sverige rangordnas dock inte som det mest effektiva landet i alla
studier, utan har i stället i ett antal studier placerats en bra bit
bakom andra jämförbara länder. Rousseau och Rousseau (1997) var
de första att använda DEA i innovationssammanhang. De
analyserar 18 europeiska, industrialiserade länder med en input-
orienterad modell med konstant skalavkastning. De finner att
Schweiz var det mest effektiva landet i Europa, tätt följt av

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

198

Nederländerna.87 Vidare utvecklade Lee och Park (2005) metoden i
Rousseau och Rousseau (1997), och mäter FoU-effektivitet i 27
länder, med ett särskilt fokus på Asien. Deras studie indikerar att
Österrike, Finland, Tyskland, Ungern och Storbritannien utgör
teknologifronten. Schmidt-Ehmcke och Zloczysti (2011) under-
söker vilka länder som definierar teknologifronten i en analys av 17
OECD-länder och 13 branscher mellan 2000–2004. De finner att
Tyskland, USA och Danmark har högst total FoU-effektivitet vad
gäller varuproduktion. Små europeiska ekonomier såsom Danmark,
Belgien, Nederländerna, Irland och Finland, visar signifikant högre
FoU-effektivitet än Storbritannien, Frankrike och Spanien. De
skriver att en möjlig förklaring är att det eventuellt är enklare för
små länder att koppla forskning som är genomförd på universiteten
till FoU-verksamheter i privat sektor på grund av det mindre
antalet stora företag. Schmidt-Ehmcke och Zloczysti (2011)
rangordnar Sverige, tillsammans med Italien, Japan, Australien och
Frankrike, som länder som är ”mellaneffektiva”, se tabell 4.7.

87 Ett år senare gjorde de om skattningen som då även innehöll icke-europeiska länder, men
fann återigen att resultatet med Schweiz och Nederländerna som de mest effektiva länderna
höll.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

199

Tabell 4.7 Genomsnittlig FoU-effektivitet i utvalda branscher 2000–2004

Land Kemikalier och kemiska produkter Maskiner Elektronikvaror och optik

AU 0,95 0,53 0,72
BE 0,77 0,94 0,81
DK 0,97 0,91 0,92
FI 0,86 0,59 0,82
FR 0,87 0,62 0,70
DE 0,99 0,93 0,94
IE 0,72 0,96 0,56
IT 0,77 0,99 0,40
JP 0,52 0,36 0,83
NL 1,00 0,94 0,81
KR 0,47 0,53 0,50
ES 0,52 0,34 0,28
SE 0,54 0,52 0,56
UK 0,35 0,34 0,55
US 0,99 0,44 0,96

Anm. Författarna använder patentansökningar till EPO med prioritetsdatum mellan 2000 och 2004.
Källa: Schmidt-Ehmcke och Zloczysti (2011).

Återigen bör tilläggas att effektivitet är avhängigt vilken bransch
som analyseras. Även om Schmidt-Ehmcke och Zloczysti (2011)
totalt sett finner att Sverige inte tillhör ledarna avseende FoU-
effektivitet finner de att Sverige är effektivt i exempelvis branschen
”Möbler och andra tillverkade varor”, se tabell 4.8. Vilket tidigare
har nämnts bör dock tillförlitligheten ifrågasättas när mycket korta
tidsfönster används, vilket ju t.ex. är fallet i tabell 4.8.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

200

Tabell 4.8 FoU-effektiva länder (land-bransch kombination) 2000–2004

Bransch FoU-effektiva länder

Livsmedel, drycker och tobaksvaror -
Textilier, kläder och lädervaror -
Trä och varor av trä IT (1)
Papper och pappersvaror -
Stenkolsprodukter och raffinerade
petroleumprodukter

NL (1)

Kemikalier och kemiska produkter DE (3)
Gummi- och plastvaror FI (1), NL (1)
Andra icke-metalliska, mineraliska
produkter

DK (3), FI (2), IT (1)

Metaller och metallvaror -
Maskiner IT (3), DE (1), NL (1)
Datorer, elektronikvaror och optik NL (2), DK, FI, DE, US
Transportmedel DK (1)
Möbler och andra tillverkade varor DE, IT, SE

Anm. Siffran i parentes är antal år ett land har varit teknologiledare (utgjort fronten) i en viss bransch.
Observera att det är mycket svårt att dra slutsatser av tabellen ovan och i liknande studier. Det är
exempelvis inte uppenbart vad det betyder att Italien är ledande inom trävaror.
Källa: Schmidt-Ehmcke och Zloczysti (2011).

Johansson m.fl. (2015) finner stora skillnader i FoU-produktivite-
ten inom samma branscher i Europa, vilket håller för både låg- och
högteknologiska branscher.88 De finner att i tolv av de undersökta
branscherna är sannolikheten att en FoU-krona resulterar i ett nytt
beviljat patent på den amerikanska marknaden störst, eller näst
störst, i Sverige. Andra länder med hög FoU-produktivitet är
Nederländerna, Finland och Tyskland. Italien och Spanien, men
också Storbritannien, får till stånd relativt sett få patent per insatta
resurser i samtliga branscher. Hur väl Sverige presterar jämfört med
de tio andra länderna i studien av Johansson m.fl. presenteras i
tabell 4.9. Där framgår att Sverige generellt rangordnas lägre inom
högteknologi än lågteknologi, vilket är i linje med diskussionen i
kapitel 3 om i vilka branscher Sverige har komparativa fördelar.

88 Vissa av branscherna som OECD räknar som mellanteknologi, t.ex. ”Motor och
transporter”, räknas som högteknologi i studien av Johansson m.fl. (2015).

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

201

Tabell 4.9 Rangordning av Sveriges FoU-effektivitet i olika branscher,

1991–2005

Lågteknologiska branscher

Matvaror Textilier Trä Gummi Min.* Metall Fabr.** Möbler Medel

1 1 2 2 1 3 1 5 1
Högteknologiska branscher

Bensin Kemikalier Läke-

medel

Maskiner Datorer Elektronik Komm

Instr.

Motorer Trans-

port

Medel

3 1 6 1 4 2 3 1 5 5 2

Anm. * Tillverkning av icke metalliska mineraliska produkter ** Tillverkning av metallvaror utom
maskiner och apparater ***Tillverkning av kommunikationsutrustning ****Tillverkning av instrument
och apparater för mätning.
Källa: Johansson m.fl. (2015).

Många länder kan bli mer effektiva

Trots att Sverige faller väl ut avseende effektivitet tyder empiriska
analyser på att vi, liksom många andra länder, kan bli mer effektiva.
Exempelvis utvärderade Wang och Huang (2007) den relativa
effektiviteten i FoU-verksamheter i 30 länder. Författarna finner
att mindre än hälften av de undersökta länderna är effektiva i
termer av FoU, och att mer än två tredjedelar har tilltagande
skalavkastning i sin FoU-verksamhet. På liknande sätt gör
Hollanders och Esser (2007) en DEA-analys med hjälp av rang-
ordningar från European Innovation Scoreboard (EIS) för 2007,
och finner att mycket ineffektivitet existerar i innovations-
processen i olika länder.

Fu och Yang (2009) skattar en produktionsfunktion för patent
för en panel av 21 OECD-länder mellan 1990–2002. De dekom-
ponerar varje lands ”innovationsprestationsförmåga” i kapacitet
och effektivitet. De finner att gapet mellan Europa och världsledare
i termer av innovationskapacitet är betydande, utan tecken på
konvergens. Enligt Fu och Yang är USA bäst både avseende
patentkapacitet och -effektivitet. Författarna skriver att detta
troligtvis förklarar varför USA ofta rangordnas högst gällande
innovationsprestationer i andra studier. Författarna konstaterar
dock att Sverige, Kanada, Finland och Danmark alla uppvisar en
imponerande patenteffektivitet – som är bättre än dessa länders
relativa innovationskapacitet.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

202

Den branschspecifika effektiviteten

Som tidigare har konstaterats kan innovation mätas med hjälp av
olika indikatorer. Beroende på vilken ansats som väljs kan olika
svar erhållas gällande landets innovationseffektivitet, eftersom
länder kan vara olika effektiva i olika innovationsprocesser.
Exempelvis jämförde Lee och Park (2005) FoU-effektivitet mellan
27 länder genom att analysera olika ”typer” av innovation, t.ex.
vetenskapliga artiklar och patent. De fann att Singapore ligger i
framkant vad gäller total effektivitet, medan Japan särskiljer sig
avseende patenteringseffektivitet. Kina, Sydkorea och Taiwan visar
sig i stället vara relativt ineffektiva med avseende på deras FoU-
resursallokering. Vidare finner Chen (2011) att FoU som finansie-
ras av näringslivet påverkar output-orienterade effektivitetsindex
för bl.a. patent. FoU-intensiteten inom högre utbildnings-
institutioner har (i stället) en positiv effekt på effektivitetsindex
över vetenskapliga tidskrifter.

Faktorer som påverkar innovationseffektiviteten

Innovationseffektiviteten kan antas bero på såväl kvaliteten i de
insatsfaktorer som företagen använder för att ta fram patent (t.ex.
tillgången till högt kvalificerade forskare) som olika ramvillkor som
också påverkar incitamenten för företagen att producera
innovationer (se vidare kapitel 6 för en diskussion om betydelsen
av ramvillkor för innovationer i företag). Faktorer som vanligtvis
antas påverka innovationseffektiviteten är exempelvis öppenhet,
lagstiftning och graden av teknologisk utveckling. Exempelvis
finner Comin och Hobijn (2004) att humankapital och inkomst
per capita har en positiv inverkan på teknologianpassningen, men
också att skydd mot särintressen genom lagstiftning eller
öppenhet/handel underlättar anammandet av nya teknologier.
Wang (2007) utvärderar den relativa effektiviteten av aggregerade
FoU-aktiviteter och tillämpar SFA på paneldata för 30 länder.
Wang finner att ju högre datortätheten är (antalet datorer per
invånare, vilket ska representera tätheten i vetenskap och
teknologi) och ju mer ekonomisk frihet som ett land har, desto
mindre är ineffektiviteten i FoU-investeringarna. Fu (2012)
undersöker inverkan av incitament och öppenhet på företags

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

203

innovationseffektivitet, och finner att kort- och långsiktiga
incitament har signifikanta, positiva effekter på företags innovat-
ionseffektivitet, där långsiktiga incitament har större effekt på
effektiviteten än kortsiktiga. Enligt Fu (2012) kan innovationer
främjas genom öppenhet och incitament.

Fu och Yang (2009) skriver att innovationspolitik, öppenhet,
näringslivets och det offentligas roll i forskning och utveckling,
informationsteknologi och immateriellt rättsskydd alla är viktiga
faktorer som påverkar länders innovationseffektivitet. De finner
empiriskt stöd för att BNP per capita tycks ha en stor, positiv
(signifikant) effekt på innovationseffektiviteten. Detta indikerar att
ett lands utvecklingsnivå, som ofta hänger ihop med landets
teknologiska och institutionella utveckling, har en viktig roll i att
förklara innovationseffektiviteten. Vidare finner de att andelen av
FoU-utgifterna som kommer från näringslivet har en positiv
inverkan på innovationseffektiviteten. Författarna förklarar att
högre FoU-nivåer i näringslivet kan bero på ett mer fördelaktigt
innovationssystem.

Näringslivet är inte bara en viktig finansiär och skapare av
innovativa idéer, utan det är också där kommersialiseringen av idéer
tenderar att äga rum. Porter och Stern (1999) hävdar att
näringslivets FoU-verksamhet därför indikerar om systemvillkoren
är ”innovationsvänliga”. FoU som utförs av institutioner inom
högre utbildning har också en robust, signifikant positiv påverkan
på den nationella innovationseffektiviteten i Fu och Yangs studie.
Som väntat gäller detta även för immateriellt rättsskydd. Ju starkare
det juridiska skyddet är, desto större incitament att innovera och
att sträva efter en effektiv kommersialisering. Författarna finner
emellertid att tillgången på riskkapital (venture capital) är negativt
korrelerad med innovationseffektivitet. Något förvånande finner
författarna också att exportöppenhet har en negativ inverkan på
innovationseffektivitet, vilket kan förklaras av att öppenhet kan
tränga ut (crowd out) lokala företag från att ägna sig åt innovation.
God tillgång till utländsk kunskap och avancerad teknik kan till viss
grad helt enkelt skapa ett beroende av utländsk teknologi. Det ska
dock påpekas att en annan trolig effekt av öppenhet är att den
ökade konkurrensen som följer med öppenhet också kan leda till
att företag innoverar mer för att vara konkurrenskraftiga (Fu och
Yang, 2009; Ejermo och Bergman, 2014).

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

204

Franco och Leoncini (2013) finner i en studie av vad som
bestämmer innovationskapacitet respektive -effektivitet i 26
OECD-länder och Kina, att Kinas innovationseffektivitet har ökat
kontinuerligt mellan mitten av 1990-talet och mitten av 2000-talet.
Förutom ökade insatser av produktionsfaktorer, inklusive FoU,
har den gradvisa förbättringen av det teknologiska kunnandet
bidragit till Kinas ekonomiska framgång de senaste 20 åren.

Wang och Wong (2012) undersöker effekten av utländsk FoU
och utländska direktinvesteringar på den inhemska teknologin. De
finner att utlandsinvesteringar och import som innefattar utländsk
FoU har en signifikant påverkan på landets egna tekniska
effektivitet. Ett land måste dock uppnå en viss nivå av
humankapital innan det kan förbättra sin egen effektivitet genom
import av utländsk FoU. Vidare konstaterar Wang och Wong att
andra makrofaktorer såsom infrastruktur, politisk stabilitet och
urbanisering bidrar till att förbättra den tekniska effektiviteten i ett
land. Zhang, Zhang och Zhao (2003) tillämpar SFA-metoden på
FoU-investeringar bland kinesiska företag för att analysera
potentiella skillnader i effektivitet beroende på ägandeform. De
finner att FoU som utförs i statlig regi är signifikant mindre
produktiv och effektiv än FoU som utförs i privat sektor.
Arazmuradov, Martini och Scotti (2014) undersöker hur olika
teknologikanaler påverkar ett lands effektivitet. De använder en
SFA på 15 tidigare sovjetrepubliker för perioden 1995–2008 och
finner att utländska direktinvesteringar och humankapital för-
bättrar ett lands tekniska effektivitet. Vidare visar de att dessa
faktorer också har en positiv inverkan på totalfaktorproduktivite-
ten (TFP), som i sin tur, påverkar ekonomisk tillväxt. Deras
slutsats är att den ekonomiska politiken i tidigare sovjetrepubliker
dels bör främja incitamenten för utländska direktinvesteringar och
dels bör förbättra inhemsk utbildning för att öka den ekonomiska
tillväxten.

Guan och Chen (2012) undersöker med hjälp av DEA
innovationseffektiviteten av nationella innovationssystem
(National Innovation Systems, NIS) genom att dekomponera
innovationsprocessen.89 De finner att det viktigaste i de flesta

89 Det är emellertid viktigt att tillägga att ett problem vid analyser av vikten av institutioner
är att ”det mesta” kan definieras som institutioner. Lööf och Savin (2014) påpekar att

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

205

OECD-länder är att förbättra kommersiell effektivitet. Vidare
finner Franco och Leoncini (2013) att innovationseffektiviteten
påverkas positivt av ett lands utvecklingsnivå (mätt som BNP per
person) och privata FoU-utgifter. Utländska direktinvesteringar
tycks påverka innovationseffektiviteten i de OECD-länder som
ingår i studien (svagt) negativt, medan de har en positiv effekt på
innovationseffektiviteten i Kina. En tolkning av detta resultat kan
vara att utländska direktinvesteringar bidrar till att flytta ut
teknologiskt kunnande från OECD-länder. De utländska direkt-
investeringarna i Kina bidrar, i stället, till att bygga upp teknolo-
giskt kunnande samt processer och institutioner som främjar
innovationer.

Sharma och Thomas (2008) undersöker patent och veten-
skapliga artiklar i en studie omfattande 22 utvecklade länder och
utvecklingsländer. De finner att vissa utvecklingsländer, såsom
Kina och Indien, befinner sig vid effektivitetsfronten. Detta
indikerar att även utvecklingsländer kan användas som referens-
punkt (benchmark) när effektivitet studeras. Vidare analyserar
Thomas, Sharma och Jain (2011) FoU-effektivitet i amerikanska
delstater. Resultaten för de amerikanska delstaterna jämförs med
ett antal framväxande länder. De finner att bara en knapp tredjedel
av alla amerikanska delstater har haft en positiv utveckling i
innovationseffektivitet mellan 2004–2008, medan Brasilien, Indien,
Kina och Sydkorea samtliga har uppvisat signifikanta effektivitets-
förbättringar under perioden.

4.5 Sammanfattande slutsatser

Eftersom de FoU-resurser som företagen och det offentliga lägger
ner varje år har en alternativ användning är det angeläget att dessa
resurser används så effektivt som möjligt. Detta kapitel har försökt
att närmare belysa Sveriges innovationsförmåga och hur denna
bestäms av dels kapaciteten att innovera, dels hur effektivt de
resurser som företagen använder för att ta fram innovationer, inte

forskningen kring nationella innovationssystem har gett viktig information om drivkrafter
och hinder inom ländernas gränser, men att den har kritiserats för att det samtidigt är svårt
att använda resultaten till konkreta policyåtgärder.

Sveriges innovationsförmåga i internationell belysning Bilaga 8 till LU15

206

minst FoU-utgifter, omvandlas till innovationer. I kapitel 3
beskrevs att den svenska debatten ibland har kretsat kring en
”svensk paradox”, som innebär att de innovationer som genereras
inte står i proportion till de resurser som satsas. I den svenska
debatten har frågan om en paradox både kommit att handla om en
låg andel högteknologisk export, relativt andra länder som också
lägger ner stora FoU-resurser, och om att för få innovationer
kommersialiseras och når marknaden.

Det är svårt att ge en entydig bild av Sveriges innovations-
förmåga, inte minst eftersom att det är svårt att på ett tillfreds-
ställande sätt mäta resultaten av innovationsverksamhet. Några
slutsatser av de analyser som gjorts i detta kapitel och från de
många studier som har sammanfattats kan ändå dras:

– Innovationer låter sig inte enkelt fångas in i ett enda,
kvantitativt mått. Det är låg statistisk samvariation (korrelation)
mellan makroekonomiska mått på innovationer, som FoU-
utgifter och patent, och undersökningsbaserade mått. Flera skäl
talar för att patent, trots vissa brister, är ett lämpligt mått för att
analysera innovativ verksamhet i näringslivet och för jämförelser
mellan länder.

– Sverige har av allt att döma en hög innovationskapacitet enligt
tillgängliga mått och indikatorer. Det finns dock inget enhetligt
sätt att mäta innovationskapacitet och olika indikatorer fångar
in olika aspekter av innovationskapaciteten. Samvariationer
mellan de indikatorer och mått som används för att mäta
innovationskapacitet på makronivå är låg, vilket understryker att
jämförelser mellan länder bör tolkas med stor försiktighet.

– Näringslivets FoU-utgifter är en viktig bestämningsfaktor för
ett lands innovationskapacitet, mätt som antalet beviljade patent
per invånare. Företagens FoU-utgifter har en positiv påverkan
på innovationskapaciteten även sedan hänsyn tagits till den
befintliga patentstocken, såväl i hemlandet som utomlands. De
empiriska skattningarna visar vidare att den utländska patent-
stocken är särskilt betydelsefull för att generera (inhemska)
innovationer. Befolkningsrika länder tycks dessutom, allt annat
lika, vara mer patentbenägna än mindre befolkningsrika länder.
Detta resultat kan indikera att tillgång till en stor hemma-
marknad gynnar innovationsförmågan.

Bilaga 8 till LU15 Sveriges innovationsförmåga i internationell belysning

207

– Sett till relationen mellan insatsfaktorer, framför allt FoU-
utgifter, tycks Sverige, enligt vissa mått, generera få inno-
vationer (i termer av patent) relativt många andra jämförbara
länder. Det är dock värt att poängtera att Sveriges förhållandevis
höga FoU-utgifter även fyller funktionen att kunna ta till sig
och använda innovationer som genereras i andra länder. Mer
sofistikerade analyser av sambandet mellan FoU-insatser och
resultat i form av patent ger dock vid handen att Sverige är ett
land med hög innovationseffektivitet som ligger nära, eller på,
teknologifronten. De mer sofistikerade analyserna kan bl.a. ta
hänsyn till att andra faktorer än resursinsatser påverkar hur nära
ett land ligger teknologifronten.

Studier visar att innovationseffektivitet påverkas av utformningen
av både de nationella innovationssystemen och ramvillkor. Detta
innebär att det går att stödja en effektivare innovationsprocess med
politiska åtgärder.

209

5 Effekter av direkta åtgärder för
att stimulera FoU och
innovationer

5.1 Inledning

Jämfört med andra OECD-länder lägger offentliga myndigheter i
Sverige stora resurser på FoU i förhållande till ekonomins storlek.
Till exempel använde svenska offentliga myndigheter motsvarande
0,88 procent av BNP för forsknings- och utvecklingsändamål under
2012, se figur 5.1. Det utgör ca 26 procent av de totala resurser som
lades på FoU i Sverige det året.

Figur 5.1 Offentliga myndigheters investeringar i FoU för 24 OECD-länder

samt Kina 2012, andel av BNP respektive andel av totala FoU-

utgifter (procent)

Källa: OECD Main Science and Technology Indicators (GBAORD och GERD) och Världsbanken (BNP).

Det offentliga har spelat en viktig roll för forskning och
innovationer allt sedan antiken (Scotchmer, 2006). I samband med

0

10

20

30

40

50

60

70

80

0

0,2

0,4

0,6

0,8

1

1,2

FI IS DK KR PT DE US SE CH AT NO JP NL FR BE LU ES UK IT CA IL NZ AU IE ME

Offentliga investeringar i FoU som andel av BNP (vänster axel)
Andel av totala FoU-utgifter som finansieras av offentliga myndigheter (höger axel)

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

210

den industriella revolutionen under 1800-talets senare del ökade
betydelsen av forskning och utveckling för kommersiella ändamål.
Behovet av att investera mer i FoU ställde inte bara krav på större
finansiella resurser utan även på att forsknings- och utvecklings-
insatserna blev mer organiserade. Till en början finansierades
mycket av FoU:n av privata stiftelser, framför allt i USA, och
forskningen organiserades i forskningsinstitut kring specifika
forskningsområden. Offentligt finansierad FoU, såväl i form av
forskning vid universiteten och FoU-laboratorier/-institut i
offentlig regi, som offentligt finansierad FoU i företagen, växte
fram under efterkrigstiden. Det var också under efterkrigstiden
som offentligt utförd forskning på allvar började ses som ett sätt
att åstadkomma högre tillväxt och ekonomiskt välstånd.

Det offentliga engagemanget i att stimulera FoU och
innovationer i företagen skiljer sig åt mellan olika länder både när
det gäller omfattningen och val av styrmedel. Vissa länder väljer
exempelvis att lägga relativt stora resurser på olika former av fiskala
incitament, dvs. skattelättnader och olika stödprogram, för att
stimulera FoU i företagen. I vissa länder är offentligt-privat sam-
arbete kring FoU och innovationer mer utvecklat än i andra länder.
Över tid har dock de flesta OECD-länder valt att lägga allt mer
offentliga resurser i förhållande till ekonomins storlek på FoU.

I detta kapitel diskuteras ett antal direkta insatser som det
offentliga har använt för att påverka FoU och innovationer i
företag. Forskning vid universitet och (offentligt finansierade)
forskningsinstitutioner syftar inte primärt till att förse företagen
med nya metoder eller ny teknologi, men har ändå en potentiellt
betydelsefull påverkan på innovationer i företagen, särskilt inom
vissa branscher. På motsvarande sätt existerar inte system för högre
utbildning för att tillgodose företagens efterfrågan på kvalificerad
arbetskraft, även om den rollen är uttalad och central för ett land
med höga ambitioner när det gäller att främja ett högteknologiskt
näringsliv. Andra åtgärder, inte minst fiskala FoU-incitament, är
mer inriktade på att stödja företagens egen FoU- och innovations-
verksamhet. På senare tid har det också vuxit fram en rad
”hybridlösningar” där det offentliga tillsammans med företagen
försöker skapa miljöer och processer med uttalat syfte att främja
innovativ verksamhet. Förutom direkta samarbeten mellan offent-
liga forskningsinstitutioner, som långt ifrån är någon ny företeelse,

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

211

är etablerandet av forskningskluster och innovationsparker
exempel på hybridlösningar.

Innan motiven för och effekterna av enskilda, direkta åtgärder
diskuteras, redovisas i avsnitt 5.2 översiktligt de generella motiven
för att det offentliga engagerar sig i företagens FoU och
innovationsverksamhet.

5.2 Motiv för direkta åtgärder

Marknaden för innovationer är inte perfekt i en rad avseenden.
Kunskapens publika natur och förekomsten av överspillnings-
effekter (eller externaliteter) driver in en ”kil” mellan den företags-
ekonomiska och den samhällsekonomiska avkastningen på investe-
ringar i FoU för att ta fram nya metoder och ny teknologi. Denna
kil antas leda till att en oreglerad marknad underinvesterar i FoU
jämfört med vad som är samhällsekonomiskt optimalt. Före-
komsten av dessa marknadsmisslyckanden skapar ett motiv till att
det offentliga avsätter resurser för att direktkompensera för den
FoU som inte blir av till följd av kilen mellan vad företagen
upplever som en lönsam FoU-investering och vad som vore
önskvärt ur samhällets perspektiv. De läroboksmässiga motiv till
varför det offentliga – stat och kommuner men även EU – bör
avsätta resurser för att stimulera FoU, har kompletterats med
argument om att det offentliga kan uppnå högre ekonomisk tillväxt
genom en aktiv forsknings- och innovationspolitik. Inte minst det
senare argumentet bygger på antagandet att det finns flera
potentiellt lönsamma innovationer som inte blir av på grund av
olika former av hinder och brist på finansiella resurser i de
innoverande företagen.

Marknadsmisslyckanden är i praktiken svåra att belägga och
torde skilja sig rätt mycket åt mellan marknader och branscher,
men framför allt mellan olika typer av forskning. Förekomsten av
marknadsmisslyckanden är heller inte ett tillräckligt motiv till
varför det offentliga ska gripa in, i synnerhet inte när det gäller
FoU och innovationsverksamhet i företagen. Offentliga in-
gripanden kan också bidra till att resurser används på fel sätt och i
värsta fall leder till ett sämre utfall än vad som hade blivit fallet i
frånvaro av ingripandet.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

212

5.2.1 Kunskapens publika natur

Privata företag kan förväntas lägga för lite resurser på forskning,
särskilt grundforskning, i förhållande till vad som är samhälls-
ekonomiskt optimalt. En rad studier har belagt att den samhälls-
ekonomiska avkastningen på FoU är högre än den privat-
ekonomiska.90 Ett skäl till detta är att företagen inte kan förvänta
sig att behålla hela den vinst som ett innovationsprojekt genererar
(däremot svarar de för hela kostnaden). Detta förhållande – på
engelska ofta benämnt the appropriability problem – uppstår för att
resultaten från de innovationsprojekt som företagen beslutar sig
för att genomföra ofta kan användas av andra företag som då kan
minska innovatörens vinst genom att utsätta denna för konkurrens.
Detta leder i sin tur till att lönsamheten i innovationsprojektet
minskar och i värsta fall blir så låg att företaget bestämmer sig för
att inte genomföra projektet. I synnerhet är det i samband med
grundläggande forskning som detta problem uppstår. Svårigheterna
för innoverande företag att skydda sig mot konkurrens är ett skäl
till varför olika former av patentskydd och andra immaterial-
rättsliga instrument har utvecklats.91

Just det faktum att idéer och kunnande inte låter sig kapslas in
och skyddas på samma sätt som varor medför också att de nya
idéerna och det nya kunnandet kan användas utanför det företag
som ursprungligen utvecklade den nya teknologin, vilket skapar
värde i de andra företagen eller branscherna (Arrow, 1962).
Eftersom det innoverande företaget inte kan förväntas beakta de
positiva effekterna av innovationen på andra företag, kommer den
totala nivån på innovationerna att bli lägre än vad som vore
samhällsekonomiskt önskvärt. Förekomsten av överspillnings-
effekter innebär att ett företags produktivitet inte bara beror på

90 Hall m.fl. (2010) konstaterar, utifrån en sammanställning av empiriska studier, att den
samhällsekonomiska avkastningen på FoU är minst lika stor eller dubbelt så stor som den
företagsekonomiska avkastningen, men resultaten varierar kraftigt mellan studier. Jones och
Williams (1998) konstruerar en teoretisk modell för att beräkna den samhällsekonomiskt
optimala nivån på FoU-investeringar. De kommer fram till att den samhällsekonomiskt
optimala nivån är fyra gånger den faktiska (och att det troligen är en underskattning av den
sanna avkastningen för samhället).
91 Scotchmer (2006) konstaterar att patent utgör en förhållandevis liten del av företagens
olika sätt – såväl legala som informella – att skydda sina innovationer. Benägenheten att
använda patent och annan immaterialrätt för att skydda innovationer varierar mellan
branscher. Se även kapitel 4.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

213

dess egna insatser av FoU i framtagandet av nya produkter utan
även på den totala, tillgängliga ”poolen” av innovationer. Det finns
en omfattande forskningslitteratur som försökt uppskatta betydel-
sen av överspillningseffekterna. Sena (2004a) drar slutsatsen att
överspillningseffekterna är betydande såväl mellan företag inom
samma bransch som mellan branscher.

Både svårigheterna för företag att skydda resultatet av sin
innovationsverksamhet och förekomsten av överspillningseffekter
ger motiv för det offentliga att på olika sätt stödja innovationer i
företagen, antingen finansiellt, genom t.ex. subventioner och
skattevillkor, eller genom att subventionera sådan kompletterande
(grund-)forskning som företagen har nytta av. Även offentligt
finansierad utbildning av kvalificerad arbetskraft kan ses som ett
sätt att minska gapet mellan den företagsekonomiska och den
samhällsekonomiska lönsamheten av FoU och innovationer. Men,
som Takalo (2012) konstaterar, så ger förekomsten av, potentiellt
betydande, överspillningseffekter ingen vägledning för utform-
ningen av politiska åtgärder. I teorin borde värdet av de offentliga
insatserna vara lika stora som kilen mellan den företagsekonomiska
och den samhällsekonomiska avkastningen. Eftersom värdet av
överspillningseffekterna är svåra att beräkna, i synnerhet för
enskilda projekt, är det lätt hänt att den offentliga insatsen
antingen blir för stor eller för liten eller att fel typ av instrument
används.

5.2.2 Höga fasta kostnader och stor osäkerhet92

Kostnaderna för att producera och distribuera kunskap skiljer sig åt
från att producera och sprida andra varor och tjänster. Kostnaderna
för att distribuera forskningsresultat är små – men snabbt mins-
kande med framsteg inom informations- och kommunikations-
teknik – medan det finns mycket höga fasta kostnader för att
genomföra vissa typer av forskning. När en fast kostnad uppstår
för att producera en vara eller en tjänst, gynnar det samhället i stort
om varan eller tjänsten finns tillgänglig till ett pris som återspeglar
dess marginalkostnad, vilket i fallet med kunskap är nära noll. Men,

92 Detta avsnitt bygger på Mattey (1998).

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

214

om privata forskningsföretag skulle sälja resultaten av sina
forskningsarbeten till ett pris på noll, skulle de aldrig få tillräckligt
med intäkter för att täcka de fasta kostnaderna. Detta hinder för att
marknaden ska tillhandahålla forskning är särskilt kraftfull för ”big
science”-projekt som kräver mycket stora investeringar i kapital-
varor och strukturer. Den offentliga sektorn kan övervinna dessa
finansieringssvårigheter genom att skattefinansiera forskningen
men göra forskningsresultaten fritt tillgängliga för forskarvärlden
och för företagen.

Osäkerheten huruvida vinster från ett stort forskningsprojekt
kommer att materialiseras skapar också ett hinder för privata
investeringar i forskning. Även i en strävan efter kunskap som
skulle ha enormt värde, är det rimligt att ett företag eller en individ
tvekar att riskera en stor förlust i tid eller pengar på ett visst
forskningsprojekt om sannolikheten för framgång är ganska låg.
Den offentliga sektorn kan acceptera större riskfyllda projekt,
eftersom den har en mycket bred ”projektportfölj” och inte
kommer att hotas av misslyckande av ett enskilt projekt. All FoU
som inte bedöms vara företagsekonomiskt lönsam (till följd av
höga fasta kostnader eller stor osäkerhet) behöver dock inte
nödvändigtvis utföras av det offentliga. Företagen kan spela en
viktig roll som utförare, men där det offentliga svarar för
finansieringen. Sådan uppdragsforskning är vanlig inom exempelvis
energiteknik och försvarsmateriel. Även innovationsupphandling
kan fylla detta syfte (se avsnitt 6.9).

5.3 Fiskala incitament för FoU och innovationer –
ingen patentlösning

Fiskala FoU-incitament i OECD-länder93

Alla OECD-länder har någon form av fiskala incitament för att
stimulera FoU och innovationer i företagen (se figur 5.2).
Frankrike, Sydkorea och USA har de största fiskala FoU-stöden i
relation till sina länders BNP.

93 Även Kina är inkluderat i ett antal figurer.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

215

Figur 5.2 Fiskalt stöd (direkt och indirekt) till näringslivets FoU i 24

OECD-länder (inkl. Kina) och näringslivets FoU-intensitet 2011,

procent

Anm. Storleken på ”bubblorna” anger den absoluta storleken (i köpkraftsparitetsjusterade
amerikanska dollar) på skatteincitament för FoU. Svart bubbla anger att landet inte har något
skatteincitament för FoU. Exempelvis är FoU-intensiteten för USA 1,89 procent, det totala fiskala
stödet 0,32 procent av BNP och skatteincitamentet är USD 8 300 jämfört med Sydkorea vars
motsvarande siffror är 3,09; 0,38 och USD 2 930. Sverige tillhör de länder som inte har något
skatteincitament (svart bubbla).
Källa: OECD Science, Technology and Industry Scoreboard 2013.

Dessa incitament kommer antingen i form av direkta stöd
(subventioner) eller i form av skattelättnader. Utöver det kan det
finnas särskilda finansieringsprogram riktade till en viss typ av
företag, t.ex. små forskningsföretag, som syftar till att kompensera
för att dessa företag kan ha svårt att lånefinansiera sin verksamhet.
Direkta stöd ska, åtminstone i teorin, finansiera sådan forskning
som bedöms ha hög samhällelig nytta, men där den företags-
ekonomiska lönsamheten är för liten eller för osäker. Skatte-
incitamenten är ett förhållandevis brett stöd och förutsätter inget
specifikt val från statens sida av vilken typ av FoU som kan komma
i fråga för stödet, vilket är fallet vid mer riktade subventioner.
Skatteincitamenten ska också ses i ljuset av den generella beskatt-
ningen av avkastningen från investeringar i FoU och andra
immateriella tillgångar (se avsnitt 6.8). Skatteincitament är mest
omfattande i Frankrike, Sydkorea och Kanada sett till ländernas
BNP.

US

FR
CN

JP

KR

CA

UK NL

AU

BE

ES

AT

IE

PT

NO

DK

IT

FI

DE

IL

LU

NZ

SE
CH

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

0,00 0,05 0,10 0,15 0,20 0,25 0,30 0,35 0,40

Fo
U

-i
nt

en
si

te
t

Fiskalt stöd (direkt och indirekt) till näringslivets FoU

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

216

För EU (egentligen hela EES-området94) finns ett regelverk för
statsstöd som reglerar de stöd som medlemsstaterna kan ge till
företag.95 Statsstödsregelverket innehåller särskilda bestämmelser
för stöd till forskning, utveckling och innovationer.96 Som framgår
av figur 5.3 uppgick medlemsländernas (stats-)stöd till forskning,
utveckling och innovationer till mellan ca 0,002 procent av BNP
(Estland och Grekland) och drygt 0,2 procent av BNP (Slovenien)
under 2011–2013. För EU2897 totalt uppgick stödet till forskning,
utveckling och innovationer till ca 0,08 procent av BNP.98
Motsvarande andel för Sverige var ca 0,03 procent av BNP. Länder
som Danmark, Finland, Frankrike, Nederländerna, Storbritannien
och Tyskland har alla betydligt större omfattning på sitt statsstöd
för dessa ändamål.

94 Europeiska ekonomiska samarbetsområdet (EES) är ett associeringsavtal som omfattar
EU-länder samt Island, Liechtenstein och Norge, vilka är anslutna till Europeiska
frihandelssammanslutningen.
95 Med statsstöd avses stöd som kan hänföras till stat, kommun eller landsting till en
verksamhet som typiskt sett bedrivs på en marknad (omfattas av det EU-rättsliga företags-
begreppet). Exempel på statsstöd kan vara bidrag och skattelättnader eller när en kommun
säljer varor eller mark till underpris till företag. Generella landsomfattande system som utan
åtskillnad gynnar alla företag som är etablerade i landet är inte stöd. Ett stöd omfattas av
statsstödsreglerna om det uppfyller följande fyra kriterier: i) Stödet gynnar ett visst företag
eller en viss produktion; ii) Stödet finansieras genom offentliga medel. Finansieringen kan
vara direkt eller indirekt; iii) Stödet snedvrider eller hotar att snedvrida konkurrensen; iv)
Stödet påverkar handeln mellan medlemsstaterna. Enligt statsstödsreglerna får stöd inte
lämnas förrän det godkänts av kommissionen om det inte följer ett gruppundantag.
Europeiska kommissionen är den enda myndighet som kan godkänna statsstöd och utövar
även tillsyn över medlemsstaternas tillämpning av statsstödsreglerna. Alla myndigheter och
beslutande församlingar är skyldiga att följa EU:s statsstödsregler men det är bara regeringen
som kan anmäla stöd till kommissionen. Se vidare:
http://www.konkurrensverket.se/konkurrens/om-
konkurrensreglerna/transparenslagen/statligt-stod/
96 Det är det begrepp som Europeiska kommissionen använder.
97 Inkluderar alla EU-länder 2015.
98 Eller ca 4 procent av EU-ländernas totala utgifter för FoU (de totala FoU-utgifterna för
EU28 var 2013 ca 2 procent av BNP).

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

217

Figur 5.3 Statsstöd för forskning, utveckling och innovationer i 24 av EU:s

medlemsländer 2008–2010 respektive 2011–2013, andel av

BNP (procent)

Källa: Europeiska kommissionens ”State Aid Scoreboard 2014” och Eurostat.

För Sveriges del utgjorde stöd till forskning, utveckling och
innovationer 4,5 procent av den totala omfattningen på statsstöd
för horisontella ändamål99 2013.100 Den helt dominerande delen av
det svenska statsstödet hänförs till miljö och energibesparing (88,7
procent). Motsvarande andelar för stödet till forskning, utveckling
och innovationer i andra medlemsländer med hög FoU-intensitet
är: 28 procent i Danmark, 26 procent i Finland, 18 procent i
Frankrike, 37 procent i Nederländerna, 21 procent i Storbritannien
och 25 procent i Tyskland.

Enligt statistiken över de horisontella statsstödens omfattning
och fördelning tycks alltså Sverige inte använda direkta (stats-)stöd
till forskning, innovationer och utveckling i lika hög grad som
andra länder med motsvarande forskningsintensitet. Detta för-
hållande är dock inte liktydigt med att Sverige underutnyttjar
användandet av statsstöd, alternativt övertolkar EU:s regelverk.
För det första kan stöd riktade till andra horisontella ändamål –
riskkapitalstöd, stöd till små och medelstora företag eller stöd till
miljö och energi – också rymma stöd som egentligen avser forsk-
ning, utveckling och innovationer. Vidare faller skatteincitament

99 Med statsstöd för horisontella ändamål avses sådant statsstöd som ges för gemensamma
angelägenheter som t.ex. regional utveckling, miljöåtgärder eller forskning, utveckling och
innovationer.
100 Uppgifterna finns tillgängliga på Europeiska kommissionens hemsida:
http://ec.europa.eu/competition/state_aid/scoreboard/non_crisis_en.html#overview

0,00

0,05

0,10

0,15

0,20

0,25

SI CZ HU FI LU PT BE FR DE DK NL AT ES IE IT UK SE LT SK PL KR LV GR EE

2011-2013 2008-2010

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

218

(om de är riktade) i de flesta fall under statsstödsreglerna, vilket
”blåser upp” sifforna för länder där riktade skatteincitament
förekommer i större omfattning.101 En tredje, mer fundamental,
förklaring till varför det finns skillnader i hur mycket statsstöd
EU:s medlemsländer ger till forskning, utveckling och innovation
är att de har haft svårt att på andra sätt åstadkomma ett gynnsamt
klimat för företagens investeringar i FoU och innovationer och då
har statsstöd blivit ett sätt att hantera brister i den generella
politiken.

Vilka effekter har då fiskala incitament på företagens FoU? Det
finns ett flertal studier som empiriskt har försökt att bestämma ”åt
vilket håll” effekterna går och hur stora effekterna är. Ett generellt
problem med dessa studier är att ta reda på vilken FoU som hade
producerats eller vilka innovationer som hade genererats i frånvaro
av incitamenten. Som regel är vare sig skatteincitament eller
subventioner utformade som kontrollerade experiment, vilket
försvårar möjligheten att identifiera den kausala effekten av
åtgärderna. Vidare är det svårt att ta hänsyn till eventuell
omklassificering av kostnader för FoU. Likaså är det svårt att på ett
bra sätt beakta de överspillningseffekter som kan uppstå när
(genuint) ny FoU genereras. Dessa effekter kan förväntas vara
särskilt betydelsefulla när staten subventionerar sådan företags-
FoU som ska uppfylla samhälleliga mål, som t.ex. minskade utsläpp
av växthusgaser. Ett ytterligare problem vid effektutvärderingar är,
att det finns skillnader i hur mycket företagen utnyttjar olika
program och att dessa skillnader inte är slumpmässiga, utan beror
på (icke observerbara) egenskaper hos företagen.

Nedan redovisas resultaten från ett antal studier, litteratur-
genomgångar (surveys) och metastudier (dvs. studier som systema-
tiskt, efter förutbestämda kriterier, värderar och, ibland, väger

101 Skatteincitament räknas inte som ett direkt stöd enligt OECD:s definition. Vidare ingår
den offentliga sektorns köp av FoU från företag i direkt stöd enligt OECD, medan detta
inte omfattas av EU:s statsstödsregler (men däremot av reglerna för offentlig upphandling).
Korrelationen mellan omfattningen av statsstöd för forskning, utveckling och innovation
och OECD:s mått för direkt stöd till FoU i företagen var (2011) 0,54 (för de EU-
medlemsstater som också är medlemmar av OECD) medan korrelationen mellan
omfattningen av statsstöd och totalt stöd till FoU i företagen enligt OECD var 0,53. OECD
samlar också in uppgifter kring sina medlemsländers utgifter i statsbudgeten för stöd till
FoU och innovationer (utanför universiteten). Korrelationen mellan statsstödet och denna
variabel (GABORD) var 0,68 (för de EU-medlemsstater, exkl. Polen, som också är
medlemmar av OECD). Data för dessa beräkningar kan erhållas av författarna.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

219

samman effekter från ett stort antal studier) över fiskala incitament
för FoU och innovationer.

5.3.1 Skatteincitament för FoU

Skatteincitament kan ges i form av utvidgad avdragsrätt mot
bolagsskatt för vissa, på förhand definierade, kostnader kopplade
till FoU-verksamhet (s.k. skatteavdrag). En annan form av
skatteincitament är skattekrediter som innebär att företaget kan,
mot en kostnad, skjuta upp sin beskattning till ett senare tillfälle.
FoU-utgifter kan också bli skattemässigt gynnade genom att
skattelagstiftningen tillåter en förhöjd avskrivningsfaktor jämfört
med andra (långsiktiga) tillgångar. En variant på skatteavdrag är det
svenska FoU-skatteavdraget.102 Enligt det svenska systemet utgörs
avdragsbasen inte av direkta kostnader för FoU, utan av arbets-
givaravgiften för FoU-personal. En fördel med att ge skatteavdrag i
relation till arbetsgivaravgifterna, jämfört med om avdraget ges i
relation till skatt på företagens vinster (en reduktion av bolags-
skatten), är att många mindre, innovationsföretag inte gör någon
vinst i en uppstartsfas, men däremot har kostnader i form av
arbetsgivaravgifter för sina forskare.

Som framgår av figur 5.2 har flera OECD-länder förhållandevis
omfattande direkta skatteincitament för FoU.103 OECD har
utvecklat ett s.k. B-index för att på ett jämförbart sätt mäta genero-

102 Från och med den 1 januari 2014 kan företagare få sänkt arbetsgivaravgift för anställda
som arbetar med forskning och utveckling i kommersiellt syfte. Avdraget uppgår till
maximalt 10 procent av lönen till den som är anställd, men aldrig mer än 230 000 kr per
månad för alla anställda tillsammans (motsvarar 2,76 miljoner kronor per år). Företagaren får
inte ”spara” ett avdrag till en annan månad, genom att t.ex. inte göra något avdrag i januari
och två i februari. Företagaren får aldrig dra av mer än att hen kan betala ålders-
pensionsavgiften (10,21 procent av avgiftsunderlaget). Avdraget får göras för anställda som
ägnar sig åt systematisk och kvalificerad forskning eller utveckling i kommersiellt syfte
under minst 75 procent av arbetstiden och 15 timmar per månad. Den anställda ska ha fyllt
26 men inte 65 år när året börjar. Anställningsformen spelar ingen roll och inte heller om de
har arbetat i Sverige eller något annat land. Exempel på arbeten som kan ge avdrag är
forskare och kvalificerade produktutvecklare. Tekniska eller medicinska experter som med
sin kunskap och erfarenhet utför uppgifter som ett led i forsknings- eller utvecklings-
verksamheten kan också omfattas.
https://www.skatteverket.se/foretagorganisationer/arbetsgivare/socialavgifter/forskningsav
drag.4.8dcbbe4142d38302d7cb4.html
103 En mer utförlig genomgång av olika OECD-länders system för skatteincitament finns i
OECD 2011d, kapitel 2.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

220

siteten i de skatteincitament för FoU som finns i medlemsländerna
(Warda, 2002).104 B-indexet uttrycker nivån på den vinst före skatt
som ett representativt företag måste generera för att gå plus-minus-
noll på en extra ”FoU-krona” när hänsyn tagits till eventuella
särskilda skattevillkor som gäller för FoU-utgifter. Ju bättre
skattevillkoren är för FoU-utgifter, desto lägre blir företagens
vinstkrav på en extra FoU-utgift. Länder med ett högre värde på B-
index har i allmänhet en lägre grad av skattesubvention av FoU-ut-
gifter; 1-B-indexet (se fotnot 13) uttrycker därmed skattesubvent-
ionsgraden för FoU-utgifter. I figur 5.4 redovisas skattesubvent-
ionsgraden i ett antal OECD-länder. Skattesubventionsgraden
redovisas för stora respektive små och medelstora företag samt
beroende på om företagen är lönsamma eller inte.

104 B-index kan i sin enklaste form skrivas som B=(1-zt)/(1-t) där t är bolagsskattesatsen
och z anger hur FoU-utgifter behandlas i skattesystemet. Om det inte finns någon
skattemässig särbehandling av FoU-utgifter och alla FoU-utgifter dras av mot bolagsskatten
under det år de uppstår blir z=1 och B=1, dvs. FoU-utgifter är varken skattemässigt
gynnade eller missgynnade. Om en del av FoU-utgifterna utgörs av en investering i en
anläggningstillgång, t.ex. en maskin eller byggnad, som skrivs av över flera år blir z<1 och
B>1. I detta fall uppstår en skattebörda på FoU-utgifterna. Om det i stället finns något
skattevillkor som gör att mer än de FoU-utgifter företaget har under ett visst år får dras av
mot bolagsskatten är z>1 och B<1. I detta fall uppstår en skattesubvention av FoU-
utgifterna. Warda (2002) redovisar hur B-index kan utvidgas för att dels ge en mer realistisk
representation av skattevillkoren, inklusive olika former av direkta skatteincitament, dels
inkludera direkta stöd, bidrag och uppdragsforskning.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

221

Figur 5.4 Mått på skattesubventionsgraden för FoU i OECD-länder 2013

Anm. SME:s står för små och medelstora företag. Skattesubventionsgraden är 1-B-index (se fotnot 13
för beskrivning), där värden större än 0 anger att skattesystemet subventionerar FoU-utgifter och
värden mindre än 0 anger att det lägger en skattebörda på FoU-utgifter.
Källa: OECD R&D Tax Incentives Indicators.

Enligt detta mått har Portugal, Frankrike och Spanien de mest
generösa skatteincitamenten för FoU. Skattesubventionsgraden är
svagt negativ i Nya Zeeland, Tyskland, Schweiz, Sverige,
Luxemburg och Danmark vilket indikerar att FoU-verksamhet är
skattemässigt missgynnat i dessa länder, om än marginellt. Dock
bör noteras att skattesubventionsgraden inte fångar alla aspekter av
hur skatteincitamenten är utformade eller i vilken utsträckning
avdrags- eller kreditmöjligheter faktiskt utnyttjas av företagen.

Skatteincitament påverkar företagens FoU och innovationer positivt,
men storleken på effekten är oklar

Existerande utvärderingar med ekonometriska metoder tyder på att
skatteincitament har en positiv effekt på företagens FoU-
utgifter.105 Enligt en omfattande genomgång av de empiriska
studierna som gjorts av tre europeiska prognos- och forsknings-
institut (CPB, CASE, ETLA och IHS, 2015) har skatteincitamen-
ten överlag en positiv effekt på företagens FoU-utgifter, men
studierna skiljer sig åt när det gäller storleken på effekten. De
studier som mer precist försöker identifiera effekterna visar på en

105 Se t.ex. Bloom, Griffiths och Van Reenen (2002) eller sammanställningar av studier i
Konjunkturinstitutet (2013).

-0,10

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

PT FR ES NL CA IE FI UK KR NO AU BE JP CH AT US PO DK LU SE CH DE NZ

Stora, lönsamma Stora, olönsamma SME, lönsamma SME, olönsamma

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

222

elasticitet med avseende på en förändring av generositeten i
skatteincitamenten som är mindre än 1. Det innebär att ett land
som vill öka företagens FoU-intensitet i förhållande till landets
BNP med 1 procent, (i genomsnitt) måste spendera minst 1
procent av BNP (år 2014 motsvarade det ca 40 miljarder kronor i
Sverige) på att göra skatteincitamenten mer generösa. De flesta
studier kommer fram till positiva effekter på kort sikt, men
effekterna tycks även bestå – eller till och med vara större – på
längre sikt.106 Westmore (2013) finner att en minskning av B-index
(dvs. mer generösa skatteincitament) med 0,05 procentenheter
skulle leda till att FoU-stocken på lång sikt skulle öka med strax
under 6 procent för ett genomsnittligt OECD-land.

Skatteincitamentens effekter på innovationer är betydligt
mindre kända än effekterna på FoU. Enligt de studier som
sammanfattas i CPB, CASE, ETLA och IHS (2015) tycks de
positiva effekterna på FoU av gynnsamma skattevillkor för FoU
även gälla för innovationer, främst inkrementella sådana. Det
verkar emellertid som att skatteincitamenten har en betydligt
större effekt på FoU-utgifterna än de har på patentintensiteten.107
Detta tyder på att de potentiella problemen med omklassificering
av andra kostnader till FoU-kostnader inte ska negligeras. Med
andra ord kan de positiva effekterna på företagens FoU-utgifter
handla om omklassificeringar av andra kostnader eller att företag av
skatteskäl väljer att redovisa sina FoU-kostnader i länder med
generösa skattevillkor.

Även om skatteincitament tycks ha en positiv effekt på såväl
företagens FoU-aktiviteter som innovationer, spelar utformningen
av incitamenten stor roll för hur effektiva incitamenten är. En
avvägning som behöver göras är t.ex. om skatteincitamenten ska
ges för alla FoU-relaterade kostnader (givet en viss definition av
vilka kostnader som ska ligga till grund för ett avdrag eller en
kredit), s.k. volymbaserad ansats, eller bara för additionella FoU-
kostnader, s.k. inkrementell ansats. Den volymbaserade ansatsen är

106 Bloom m.fl. (2002) kommer fram till att den långsiktiga (pris-)elasticiteten med avseende
på en förändring i skatten som träffar FoU-utgifter (mätt som den s.k. user cost of capital) är
nära 1 i genomsnitt, men varierar mellan branscher.
107 Sett till marginella förändringar hade, enligt Westmores resultat, en ökning av B-index
med en standardavvikelse resulterat i en ökning av FoU med 5,5 procent att jämföras med en
ökning av patentintensitet med 2,4 procent.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

223

i regel enklare att administrera, men ökar i gengäld risken för att
företagen beviljas skatteavdrag-/kredit för sådan FoU som ändå
hade kommit till stånd. Den inkrementella ansatsen minskar
dödviktskostnaderna, men är i stället mer komplicerad – och därför
dyrare – att administrera.

Andra aspekter att beakta när det gäller effekterna av skatte-
incitament för FoU är att det är viktigt att regelverken är stabila
över tid. Westmore (2013) finner att den positiva effekten av
skatteincitament för FoU är mindre – eller t.o.m. försvinner – i de
länder som har haft många ändringar i regelsystemet. Vidare är de
positiva effekter som uppmäts i ekonometriska studier partiella
effekter, dvs. de tar inte hänsyn till om de resurser som används för
skatteincitament kan generera en större effekt på innovationer om
de använts på något annat sätt (Jaumotte och Pain, 2005). Inte
heller beaktar de ekonometriska skattningarna de samhällsekono-
miska kostnaderna av att öka skatterna eller minska utgifterna på
andra områden i syfte att finansiera det skattebortfall som
skatteincitamenten ger upphov till. Alltför generösa skatte-
incitament kan även leda till att företag väljer att lokalisera sina
FoU-utgifter till länder enbart – eller i alla fall till stor del – på
grund av skattebehandlingen, snarare än att de fundamentala
faktorerna för FoU och innovationer är bättre där. I vissa fall kan
förekomsten av skatteincitament leda till en omlokalisering av FoU
från hemlandet till det land som har de mer gynnsamma skatte-
villkoren för FoU-utgifter. Detta kan i sin tur leda till att den totala
stocken av FoU eller innovationer (patentstocken) blir lägre än den
hade varit om skattevillkoren hade varit mer lika mellan länder.

5.3.2 Direkta FoU-stöd

Direkta (offentliga) FoU-stöd syftar till att åstadkomma ytterligare
FoU genom att kompensera för att företagen bara investerar i
innovativ verksamhet ända till dess att dessa investeringar är
företagsekonomiskt lönsamma, men där det finns projekt som är
samhällsekonomiskt lönsamma som inte kommer till stånd utan

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

224

stödet (se avsnitt 5.2).108 Den stimulerande effekt som stödet kan
få brukar benämnas additionalitet (eller komplementaritet). Den
kan antingen avse resurser (insatser) eller resultat (output). Med
resursadditionalitet avses att det offentliga stödet leder till att
företagen ökar resursinsatsen i FoU-verksamheten jämfört med om
inget stöd hade getts. Med resultatadditionalitet avses att företagen
ökar resultaten – innovationerna – mer än de hade gjort i frånvaro
av stödet. De flesta utvärderingar av direkta FoU-stöd avser
resursadditionalitet.

Även om FoU-stöd kan stimulera företagen att bedriva mer
FoU, behöver det inte innebära fler innovationer. Det är troligt att
företagen väljer att, i frånvaro av stöd, finansiera de FoU-projekt
som har högre sannolikhet att lyckas i termer av kommersialiser-
bara innovationer, men låter stöden finansiera mer riskfyllda (och
därför förväntat olönsamma) projekt. För att stöden ska leda till
mer innovationer (högre resultatadditionalitet) ställer det stora
krav på att stöden kan träffa de projekt som inte bär sig företags-
ekonomiskt, men som ändå kan vara önskvärda för samhället.
Akcigit, Hanley och Serrano-Velarde (2013) menar att företagen i
allmänhet har tillräckliga incitament, om konkurrensen är
tillräckligt hög på de marknader de verkar, att investera i tillämpad
forskning, dvs. forskning som framför allt leder till vidare-
utveckling av existerande teknologi. Det innebär att det knappast
finns något (större) marknadsmisslyckande för tillämpad forsk-
ning, medan det däremot finns en underinvestering (i förhållande
till vad som vore samhällsekonomiskt optimalt) när det gäller
grundforskning.109 En subvention av företagens FoU-kostnader
som inte skiljer på tillämpad forskning och grundforskning riskerar
därmed att leda till en överinvestering i tillämpad FoU.

Det finns också skäl till varför direkta FoU-stöd kan leda till att
privata FoU-resurser trängs undan snarare än att bidra till att öka
resurserna. En förutsättning för att direkta stöd ska generera
additionella, privata FoU-utgifter är att utbudet av de insats-

108 Exempel på direkta FoU-stöd finns i OECD (2011a, kap. 2) och Cunningham m.fl.
(2013).
109 Akcigit m.fl. (2013) redovisar data från franska företag som visar att även företag ägnar
sig åt vad som klassas som grundforskning. 11 procent av företagens totala FoU-utgifter
utgörs av grundforskning och företagen svarar för 15 procent av all grundforskning som
utförs i Frankrike.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

225

faktorer, inte minst kvalificerad arbetskraft, kan svara på den ökade
efterfrågan på dessa faktorer som en följd av stödet. Om utbudet är
tillräckligt oelastiskt kan den ökade efterfrågan spilla över i ökade
priser på insatsfaktorerna, vilket i sin tur fördyrar inte bara den
tilltänkta, nya FoU:n utan även kostnaderna för de befintliga
insatsfaktorerna (inklusive i de företag som eventuellt inte får del
av stödet) blir högre. Således kan direkta FoU-stöd, om de är
tillräckligt stora, tränga undan (befintlig) FoU i företagen.110

Möjligheten att direkta FoU-stöd kan ”läcka ut” i form av högre
forskarlöner uppmärksammades i en studie av Goolsbee (1998).
Sedan dess har flera andra studier försökt studera effekterna av
FoU-stöd på forskarlöner. Aerts (2008) gör en genomgång av
dessa studier. Även om det är svårt att dra säkra slutsatser av dessa
studier tyder det mesta på att det i varje fall sker viss undan-
trängning via ökade löner. Det faktum att en sämre fungerande
matchning av utbud och efterfrågan på kvalificerad arbetskraft kan
leda till att effekterna av FoU-stöd minskar genom att stödet
”läcker ut” i högre forskarlöner, gör att det är nödvändigt att
beakta arbetsmarknadseffekter i såväl genomförande som utvärde-
ringar av direkta FoU-stöd. En annan källa till undanträngning är
om de direkta FoU-stöden utformas selektivt. Selektiva stöd kan
ge de företag (eller branscher) som kan utnyttja stödet konkur-
rensfördelar. Expansionen av FoU-verksamheten i de stöd-
berättigade företagen kan då ske på bekostnad av icke-stöd-
berättigade företag, vilka till och med kan minska sin FoU.

Direkta FoU-stöd kan leda till mer FoU och fler (och bättre)
innovationer

Cunningham, Gök och Laredo (2013) redogör för resultaten från
43 studier som studerar effekterna på resursadditionalitet och 25
studier som studerar effekterna på resultatadditionalitet. De finner,
i likhet med vad som redan nämnts, att de studier som använder
makrodata (regioner eller länder) generellt finner större effekter på

110 Undanträngning kan även uppstå genom indirekta åtgärder. Exempelvis skulle
konkurrens- eller produktmarknadsregleringar kunna utformas så att de gynnar större FoU-
intensiva företag. Detta gör att dessa företag efterfrågar mer FoU-arbetskraft, vilket ökar
lönerna och gör det dyrare för mindre företag att bedriva FoU.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

226

additionalitet än de som använder företagsdata (eller ännu lägre
nivå). Förutom aggregeringsnivå, spelar bransch- och företags-
specifika faktorer stor roll för effekten av direkta stöd.
Cunningham m.fl. finner det svårt att dra några generella slutsatser
från studierna av resursadditionalitet, vilket är i linje med tidigare
metastudier.

David, Hall och Toole (2000) går igenom ett stort antal studier
av effekterna av direkta FoU-stöd på olika nivåer (land, bransch
och företag). De redovisar att en tredjedel av studierna visar att
direkta FoU-stöd tränger undan privata FoU-utgifter. Garcia-
Quevedo (2004) redovisar att cirka hälften av studierna i hans
metastudie finner att offentliga FoU-stöd är komplement till
företagens egna FoU-resurser (dvs. att resursadditionalitet före-
ligger) medan cirka en fjärdedel av studierna visar på statistiskt
insignifikanta effekter och resterande fjärdedelen finner att statliga
FoU-stöd tränger undan företagens egna resursinsatser. Correa,
Andrés och Borja-Vega (2013) applicerar s.k. metastudieanalys på
37 studier av sambandet mellan direkta FoU-stöd och företagens
FoU. Deras slutsats är att det finns stöd för att direkta FoU-stöd
leder till mer innovationer i företagen. De konstaterar dock att de
ingående studierna skiljer sig åt betydligt när det gäller precision i
skattningar, val av identifikationsstrategi och andra relevanta
egenskaper, något som gör att det är vanskligt att tala om kausala
effekter.

Det finns få svenska studier av effekterna av direkta FoU-stöd.
Heshmati och Lööf (2005) undersöker om företag som mottar
offentligt innovationsstöd i Sverige har en högre investeringsnivå i
FoU än andra jämförbara företag. Vidare undersöker de huruvida
stödet har påverkat företagens investeringar i FoU. De finner att
FoU-stöd framför allt ges till FoU-intensiva företag och att i den
mån stödet påverkar företagens FoU är effekten begränsad till små
företag.

Även när det gäller resultatadditionalitet är det svårt att ange
några klara orsakssamband. Enligt Cunningham m.fl. (2013) är
dock en slutsats att direkta stöd i sig inte genererar resultat-
additionalitet utan kräver att företagen har kapacitet (i vid
bemärkelse) att omvandla stödet till resultat. Det är också betydligt
svårare än i studier av resursadditionalitet att utröna vilken roll
bransch- och företagskaraktäristiska spelar för att stöden ska vara

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

227

effektiva. Tillväxtanalys (2014a) utvärderar de kortsiktiga effek-
terna på sysselsättning, efterfrågan på högutbildad arbetskraft,
arbetsproduktivitet och omsättning/-tillväxt av två av Vinnovas
program riktade till nystartade forskningsinriktade företag (VINN
NU) respektive små och medelstora, innovationsdrivna företag
(Forska & Väx). De finner inga statistiskt signifikanta effekter på
någon av utfallsvariablerna med undantag för omsättningen.111

Ett särskilt problem med studier av resultatadditionalitet är att
de resultatmått som ofta används – t.ex. försäljning, produktion,
sysselsättning, export eller förädlingsvärde – är inadekvata mått på
innovativ verksamhet.112 Om syftet med det direkta stödet dess-
utom är att stimulera FoU inom sådana verksamheter som är
företagsekonomiskt olönsamma, men som har hög samhällelig
nytta, är mått som förädlingsvärde, produktion etc. även i detta fall
mindre lämpliga. Det finns dock några studier som tittar på
effekterna på patentintensitet eller introduktionen av nya
produkter på marknaden. Berubé och Mohnen (2009) fann att
kanadensiska företag som, förutom att få skatteincitament också
fick ett direkt FoU-stöd, introducerade fler nya produkter på
marknaden och var mer framgångsrika när det gäller kommersiali-
sering av sina innovationer. Schneider (2008) finner i en studie av
patentering i danska företag att de patent som har genererats
genom sponsring från offentligt stöd är av högre samhällsvärde än
de patent som inte har fått stöd.113

Enligt Westmore (2013), som inte ingår i de sammanställningar
av tidigare studier som nämnts ovan, har direkta FoU-stöd till
företagen en i genomsnitt långsiktigt positiv effekt på FoU-
stocken i näringslivet för de OECD-länder som ingår i studien.
Denna positiva effekt tycks också ha tilltagit över tid. Några

111 Stöden enligt de båda studerade programmen ledde i genomsnitt till en ökad omsättning
för stödföretagen med ca 14 procent jämfört med de tvillingföretag som inte tilldelades stöd.
Den positiva effekten var starkast för de minsta företagen med 1–5 anställda och klingade
därefter av med företagsstorlek. För företag med fler än 20 anställda var effekten på
omsättning inte signifikant. De utdelade stöden uppvisade ingen effekt på omsättnings-
tillväxten oavsett företagsstorlek.
112 Ibland kan offentliga stöd till FoU och innovationer ha andra mål än att leda till fler
innovationer. Om så är fallet kan dessa resultatvariabler givetvis vara relevanta. Ett särskilt
problem om multipla mål föreligger, och det är oklart hur dessa mål ska rangordnas, är att
utvärdera (mål-)effektiviteten i programmen.
113 Efterföljande citeringar används som ett mått på samhällsvärdet. Studien tar inte explicit
hänsyn till om de framgångsrika patenten hade tagits fram även utan stöd.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

228

förklaringar till att så kan vara fallet är att regeringar har blivit mer
måna om skattebetalarnas pengar, i kombination med hårdare s.k.
statsstödsregler inom framför allt EU, och ofta kräver matchande
insatser från de företag som mottar stöd. Detta gör att stöden har
större möjligheter att faktiskt finansiera ny, additionell FoU. En
annan förklaring kan vara att omfattningen av de direkta FoU-
stöden har minskat över tid, vilket också kan ha medfört en
effektivare allokering av stöden.

I likhet med effektutvärderingar av skatteincitament finns en
rad metodologiska hinder som utvärderaren måste ta sig över.114
Programmen skiljer sig också åt högst väsentligt vad gäller syfte
och design, vilket gör det svårt att dra generella slutsatser. Ett
särskilt problem vid utvärdering av direkta FoU-stöd är att dessa
ofta beslutas av kommittéer eller liknande, dvs. involverar någon
form av skönsmässig bedömning av vilka företag som ska erhålla
stöd. Enligt David m.fl. (2000) kan det finnas drivkrafter som gör
att de beslutande kommittéerna är mer benägna att ge stöd till
företag i branscher som har goda teknologiska möjligheter. Detta
leder i empiriska studier till ett samband mellan FoU-stöd och
teknologisk utveckling, men att denna effekt inte är kausal. Vidare
kan avkastningen på FoU förväntas vara hög i dessa företag, till
följd av de goda teknologiska möjligheterna, även i frånvaro av
stödet, vilket gör att sannolikheten att stöden finansierar FoU som
ändå hade genomförts blir större.

I Einiö (2014) redovisas effekterna av ett finskt stöd till
innovativa företag på FoU-utgifter, försäljning, sysselsättning och
produktivitet. Stödet, som administreras av den finska innovations-
myndigheten Tekes, syftar till att hjälpa företag som inte har
kommersialiserat sina produkter ännu. I enlighet med EU:s stats-
stödsregler ska projekten också sträva efter att bara subventionera
sådan FoU som inte hade kommit till stånd utan stödet. För att
identifiera den kausala effekten av FoU-stödet utnyttjar Einiö det
faktum att regelverket för EU:s s.k. regionala utvecklingsfonder
möjliggör att stödet i vissa på förhand givna geografiska stöd-
områden kan vara högre än i andra områden. Eftersom indelningen
i stödområden baseras på befolkningstäthet kan det antas att det

114 OECD (2011a, kap. 5) ger en överblick över de metodologiska utmaningar som måste
hanteras vid effektutvärderingar av direkta stöd.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

229

högre stödbeloppet (i områden med särskilt låg befolkningstäthet)
är orelaterat till faktorer som påverkar företagens forsknings-
produktivitet och därmed benägenhet att få stöd. Resultaten tyder
på statistiskt och ekonomiskt signifikanta positiva effekter av FoU-
stödet (det som mäts är förändring i FoU-utgifter före respektive
efter stödet). Effekterna kvarstår och blir till och med större på
längre sikt. Einiö finner också positiva effekter på både syssel-
sättning och försäljning på kort sikt, medan de positiva effekterna
på produktiviteten dröjer några år. Även om det inte är
invändningsfritt att dra generella slutsatser utifrån dessa resultat –
vare sig de kvantitativa effekterna eller hur stödet bör utformas –
bekräftar de att rätt utformade stöd till FoU i företag kan ha
betydande positiva effekter på såväl FoU-resurser som på olika
former av resultat.115 Studien lyfter också fram, i likhet med David
m.fl. (2000), att det finns en betydande risk att stöd till FoU ges
till företag som är verksamma inom branscher som ändå har goda
teknologiska möjligheter. Det är därför svårt att veta om det
verkligen är stöden som bidrar till att stimulera FoU:n eller om det
är den ökade avkastningen på sådana investeringar som följer av de
teknologiska möjligheterna.

I en både ny och nydanande studie finner Azoulay m.fl. (2015)
att offentlig finansiering av biomedicinsk forskning via National
Institute of Health i USA generar additionella patent i de privata
företagen. De finner att ungefär vartannat anslag leder till ett nytt
(additionellt) patent. Fördelen med deras studie är dels att de kan
ta hänsyn till patenteffekter inom flera forskningsområden än just
de som får anslaget, dels att de utnyttjar variationer i regelverk för
att komma runt problemet med att forskningsanslag ofta riskerar
att ges till de forskningsområden som redan har god potential att
lyckas.

Sammanfattningsvis tyder de utvärderingar som har gjorts av
direkta FoU-stöd på att dessa, under vissa förutsättningar, leder till
ökade FoU-utgifter ”netto” i företagen. De direkta stöden kan, om
de utformas rätt, i viss utsträckning också ge upphov till fler och
bättre innovationer samt högre sysselsättning. De metodproblem
som uppkommer vid utvärderingar av FoU-stöden är dock många

115 Studien testar explicit för om det föreligger undanträngning av företagens FoU-resurser
och i samtliga fall förkastas den hypotesen.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

230

och resultaten måste därför tolkas med försiktighet. Det är också
värt att ha i åtanke att merparten av de utvärderingar som finns
mäter effekterna på kort sikt och fångar upp effekterna i de företag
som redan har FoU när stöden ges (den s.k. intensiva marginalen).
På längre sikt kan förekomsten av FoU-stöd även stimulera företag
att börja ägna sig åt FoU-verksamhet (den s.k. extensiva
marginalen). Om även denna beteendeförändring beaktas kan de
långsiktiga (positiva) effekterna av direkta FoU-stöd – men även
skatteincitament – vara större än de som ges av de studier som bara
mäter effekterna längs den intensiva marginalen. Skulle däremot
stöden utformas så att de i första hand gynnar existerande företag
kan det snarare leda till mindre FoU eftersom att det blir mer
lönsamt för de existerande företagen att anställa mer FoU-
personal, vilket driver upp forskarlönerna även för de företag som
överväger att börja investera i FoU. På riktigt lång sikt kan dock de
högre lönerna locka fler personer att skaffa sig en forskarut-
bildning, vilket gör det långsiktiga arbetsutbudet för forskare mer
elastiskt än vad det är på kort sikt.

5.3.3 Fiskala incitament ingen nödvändig förutsättning för
hög innovationsförmåga

Som har framgått i tidigare avsnitt finns inget generellt, positivt
samband mellan omfattningen av de fiskala incitamenten och FoU-
intensiteten (figur 5.2). Omfattande fiskala incitament, framför allt
i form av skatteincitament, och hög FoU-intensitet finns i
Sydkorea, USA och, i viss mån, Japan. Sverige, tillsammans med
Danmark, Finland, Israel, Schweiz och i viss mån Tyskland, har
förhållandevis svaga fiskala incitament, men uppvisar en hög FoU-
intensitet. Detta tyder på att kausaliteten mellan fiskala incitament
och FoU-intensitet också kan gå åt andra hållet: omfattande fiskala
incitament kan vara en indikation på brister i andra delar av
innovationssystemet eller på svaga ramvillkor som gör avkast-
ningen på FoU lägre, vilket regeringarna i dessa länder väljer att
kompensera för genom att erbjuda generösa subventioner och/eller
skatteincitament, snarare än att förbättra de generella villkoren
(exempelvis för att det skulle utmana starka intressen).

Avsaknaden av ett (enkelt) samband mellan fiskala incitament
och FoU behöver inte nödvändigtvis innebära att direkta FoU-stöd

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

231

eller skatteincitament inte fyller någon funktion i länders strävan
att öka företagens FoU-intensitet och innovationsförmåga. De
fiskala incitamenten tycks överlag också ge önskvärd effekt. Dock
visar flera av de studier som redovisats här att kostnads-
effektiviteten i dessa åtgärder kan ifrågasättas. För att åstadkomma
någon betydande ökning – så att effekterna blir synliga i makrodata
– av företagens FoU eller innovationer krävs ganska omfattande
inkomstminskningar eller utgiftsökningar. Dessa måste då vägas
emot andra angelägna ändamål som kräver offentlig finansiering.

Men, om beslutsfattare anser det vara motiverat att lägga en viss
del av budgeten på fiskala FoU-incitament, ger skatteincitament
eller direkta stöd då mest valuta för pengarna? Tyvärr finns det få
studier av den relativa effektiviteten av de två typerna av fiskala
incitament (där variationen i utformning av respektive åtgärd kan
vara stor). Westmores (2013) resultat på landnivå tyder på att
direkta stöd har större effekter på FoU än skatteincitament (mätt
som B-index) medan en norsk studie på företagsdata av Hægeland
och Moen (2007) kommer fram till att skattekrediter ger något
större effekter än direkta stöd. Även i detta avseende är således det
empiriska stödet för utformningen av fiskala incitament inte
särskilt robust.

5.4 Akademisk forskning och offentlig-privat
forskningssamarbete viktigt för företagen

Den forskning som bedrivs vid universitet och, helt eller delvis,
statligt finansierade forskningsinstitut – nedan benämnt akademisk
forskning - har ofta inte som huvudsyfte att leda fram till
innovationer i företag och på så vis bidra till att öka produktiviteten
i näringslivet. Men, akademisk forskning, såväl grundforskning
som tillämpad forskning, är ändå av stor betydelse för innovationer
i företagen. Det finns många exempel på att akademisk forskning
legat till grund för teknologiska genombrott som sedan har
omvandlats till kommersiella applikationer i företag. Ett ofta citerat
exempel på hur näringslivet och den akademiska forskningen sam-
arbetar är den amerikanska kemikoncernen Du Ponts finansiering
av William Carothers forskning om s.k. super-polymerer. Forsk-
ningen om super-polymerernas egenskaper ledde så småningom

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

232

fram till en kommersiellt mycket framgångsrik applikation:
nylonet. Mansfield (1998) kommer fram till att i genomsnitt 13–15
procent (beroende på tidsperioden) av alla produktinnovationer
och 10–11 procent av alla processinnovationer inom forsknings-
intensiva branscher (läkemedel, metaller, informationsteknologi
etc.) i USA under perioden 1975–1994 inte skulle ha blivit av (med
mindre än att det hade tagit betydligt längre tid) utan resultat från
akademisk forskning.

För att ta fram innovationer måste företagen investera både i
företagsspecifik FoU och generisk FoU, dvs. metoder och
teknologi som kan användas i tillämpningar av flera företag eller
branscher. Externa resurser i form av universitetsbaserad forskning
kan fungera som ett substitut för generisk forskning (Becker,
2003). Företagen kan sedan anpassa de resurser som den
akademiska forskningen erbjuder så att företagens kapacitet att ta
fram nya produkter och utveckla ny teknologi ökar. De resurser
som universiteten och forskningsinstitutioner på så vis tillhanda-
håller kan dels vara metoder och kunnande (know-how) som kan
öka produktiviteten i företagens egna resurser, inte minst hos dem
som arbetar i företagens FoU-avdelningar, dels genom nya material
eller tjänster (t.ex. landvinningar inom informationsteknologi) som
kan komplettera och öka värdet på företagets egna innovationer.

Förutom att de forskningsresultat som genereras inom univer-
siteten kan användas av företag för att utveckla kommersiellt
gångbara produkter och processer, kan akademisk forskning också
mer direkt generera innovationer genom att forskare själva
patenterar och kommersialiserar sina upptäckter. Universitet och
företag kan också samarbeta i mer eller mindre formaliserade
projekt i syfte att ta fram nya produkter eller processer.
Kommersiellt gångbar forskning kan också knoppas av från
universiteten och bli fristående innovationsföretag.

5.4.1 Universitet viktiga(-re) för innovationer i företag

Universitetens viktiga roll för innovationer i företag bekräftas av
företagen själva. Block och Keller (2008) redovisar data över
innovationer från USA som visar att 1971 svarade den privata

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

233

sektorn för 86 procent av innovationerna.116 År 2006 var mot-
svarande andel 33 procent. Om dessa resultat är representativa för
hur innovationer generellt kommer till, pekar det på en betydande
roll för offentligt finansierad forskning och forskningssamarbete
mellan offentliga forskningsinstitutioner och företagen.117

Europeiska kommissionens s.k. Innobarometer, en opinionsun-
dersökning där företag och allmänheten får svara på frågor
kopplade till innovationspolitik, redovisar hur viktiga olika aktörer
inom och utanför företagen är för att ta fram innovationer. Enligt
2014 års upplaga av Innobarometern (Europeiska kommissionen,
2014b), är svenska företag, tillsammans med danska och finska
företag, de som anser att universitet och forskningsorganisationer
har bidragit mest till företagets innovationer sedan 2011. Av de
svarande företagen i Sverige anger 27 procent att universite-
ten/forskningsorganisationerna har bidragit till innovationerna, att
jämföras med 17 procent för EU28 och 11 procent för USA.118 Av
de svenska företagen anger 24 procent också att den offentliga
sektorn har bidragit till att ta fram innovationerna. Det ska
jämföras med genomsnittet för EU28 på 20 procent och 25 procent
i USA. I Finland uppger 37 procent av de svarande företagen att
den offentliga sektorn bidragit.119 Sandström (2014) gör en
genomgång av de 100 viktigaste innovationerna i Sverige och finner
att 47 procent av dessa innovationer har skapats av uppfinnare som
är anställda vid företag, varav enskilda uppfinnare har utvecklat 33
procent av dem och akademin står för resterande 20 procent.120
Detta indikerar således en större roll för den privata sektorn i
Sverige jämfört med USA.

116 Data över innovationer är en sammanställning av ett urval av de hundra innovationer som
tidskriften R&D Magazines rankar som de mest betydelsefulla varje år.
117 Branstetter och Ogura (2005) ger stöd för detta resultat. De kommer fram till att det i
USA blivit vanligare över tid att företagspatent citerar akademiska forskare. De finner också
att detta resultat till stor del hänger samman med framväxten av bioteknik som ett viktigt
forskningsfält och tillika ett område där många innovationer genererats.
118 I Sverige angav ca 26 procent (7/27) av de företag som angivit att universite-
ten/forskningsorganisationerna bidragit till innovationerna, att bidraget var ”stort”.
Motsvarande andel för EU28 var ca 18 procent (3/17) och ca 27 procent i USA (3/11).
119 I Sverige angav ca 21 procent (5/24) av de företag som angivit att den offentliga sektorn
bidragit till innovationerna, att bidraget var ”stort”. Motsvarande andel för EU28 var 20
procent (4/20), ca 22 procent i Finland (8/37) och 24 procent i USA (6/25).
120 Sandströms studie visar också att innovationers uppkomst verkar skilja sig en hel del
mellan olika branscher. Universitet och forskningsinstitut bidrar till en stor andel av
innovationerna inom exempelvis vård och hälsa. Inom verkstad, bygg, telekom och IT har de
en betydligt mer begränsad roll.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

234

Akademisk forskning har en positiv effekt på FoU och innovationer i
företag

Offentligt finansierad och utförd akademisk forskning torde i de
flesta fall stimulera FoU och innovationer i företagen. Akademisk
forskning utgör en slags infrastruktur – i likhet med traditionell
infrastruktur som vägar, järnvägar etc. – som inte företag ensamma
kan få lönsamhet i eftersom det är svårt att ta betalt för de tjänster
som forskningen genererar. Icke desto mindre kan offentligt
finansierad akademisk forskning bidra till att öka konkurrensen om
knappa resurser, vilket via pris- och lönebildningseffekter, leder till
en undanträngning av privat forskning.121 Den troliga effekten är
dock att den högre lönsamheten inom företagens FoU-verksamhet
lockar till sig kvalificerad personal från universiteten. Givetvis
förutsätter en positiv effekt av akademisk forskning på företagens
FoU och innovationer, att den akademiska forskningen håller
tillräckligt hög kvalitet.

Det finns förhållandevis få empiriska studier som explicit
analyserar effekterna på FoU och innovationer i företag av akade-
misk forskning, dvs. forskning som också utförs av den offentliga
sektorn (eller i alla fall av icke-vinstdrivande institutioner). I den
genomgång av 35 studier av hur offentliga FoU-utgifter (i vid
mening) påverkar privata företags FoU-investeringar som David
m.fl. (2000) gör, finns det sammanlagt fyra studier som explicit
belyser effekterna av offentligt finansierad och utförd akademisk
(grund-)forskning. Dessa studier finner i samtliga fall att de
offentliga resurserna som satsas på akademisk forskning stimulerar
FoU i de privata företagen. Guellec och van Pottelsberghe de la
Plotterie (2000) finner emellertid, i en studie av 17 OECD-länder
under perioden 1983–1996, att offentligt utförd FoU har en negativ

121 Bohnstedt (2014) visar i en teoretisk modell att offentligt finansierad grundforskning och
FoU i företagen är komplement upp till en viss nivå på grundforskningen. Därefter övergår
grundforskningen till att minska företagens FoU. Relationen mellan den offentligt
finansierade forskningen och företagens FoU får därmed formen av ett uppochnervänt ”U”.
Mekanismen bakom resultatet är den att grundforskningen till en början erbjuder företagen
nya teknologiska möjligheter, vilket ökar avkastningen på deras egna FoU-investeringar.
Men, ju mer staten ökar utgifterna för grundforskningen desto fler företag lockas in på
marknaden och börjar konkurrera med de företag som fanns där från början. De etablerade
företagen blir därmed mindre intresserade av att investera i FoU eftersom vinsterna ska delas
med allt fler konkurrenter. Vid tillräckligt höga nivåer på utgifterna för grundforskningen
dominerar den senare ”konkurrenseffekten” och företagens aggregerade FoU-investeringar
minskar.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

235

effekt på företagens FoU. Till viss del är det försvarsforskning som
ger upphov till denna negativa effekt. Men, även när författarna tar
hänsyn till omfattningen av försvarsforskning erhålls ingen positiv
effekt av offentligt finansierad och utförd FoU. Jaumotte och Pain
(2005) drar i stället slutsatsen att forskning utanför näringslivet är
en viktig bestämningsfaktor för företagens FoU och innovationer.
Falk (2006) finner också att offentligt finansierad och utförd FoU
har en positiv effekt på företagens FoU-investeringar i OECD-
länderna. I synnerhet är det FoU vid universiteten som har en
stimulerande effekt på FoU i näringslivet.

Betydelsen av universiteten för FoU och innovationer i företag
kan också ringas in genom att beräkna storleken på de över-
spillningseffekter som kan uppstå av att företag befinner sig
geografiskt nära universitetsmiljöer. De flesta företag har en
drivkraft att koncentrera sin verksamhet nära likartade företag eller
till företag som tillhandahåller viktiga insatsvaror- och tjänster.
Naturliga faktorer, såsom tillgång till en hamn eller en viss typ av
råvara, kan driva fram en geografisk koncentration – agglomeration
– av ekonomisk aktivitet, s.k. kluster. En modernare förklarings-
faktor bakom vissa företags klusterbildning är tillgången till
akademisk forskning av hög kvalitet. Den geografiska närheten till
universitet ger upphov till överspillningseffekter som sprids,
exempelvis genom att forskare rör sig mellan akademi och
företagen.

Resultaten från studier som försöker uppskatta överspillnings-
effekterna mellan universitet och företag, indikerar att företagens
FoU, gynnas av att vara lokaliserade nära universitet som bedriver
avancerad forskning. Effekterna är större inom högteknologi-
branscher som läkemedel.122 Styrkan i den positiva effekten av
närhet till akademisk forskning för företagens FoU och
innovationer varierar emellertid mellan studier. Även i detta fall är
det svårt att isolera den kausala, ”behandlingseffekten” av att
företag är lokaliserade nära universitet. Studier som på olika sätt
försöker utnyttja exogena faktorer som påverkar universitetens
forskningsresurser (t.ex. lagstiftningsförändringar eller tillgångs-

122 Jaffe (1989) och Acs, Audretsch och Feldman (1992) är tidiga amerikanska studier av hur
innovationer påverkas av tillgången av akademisk forskning. Becker (2013) och Carlino och
Kerr (2014) går igenom studier på området.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

236

priser123) tyder emellertid på att ökade resurser till den akademiska
forskningen också gynnar FoU och innovationer i de företag som
ligger i närheten av universiteten.

Det finns få studier av överspillningseffekter på svenska data.
Ejermo och Gråsjö (2014) fann att både patentintensitet (antalet
patent per invånare) och innovationsintensitet (antalet inno-
vationer per invånare) i 72 svenska regioner var positivt kopplade
till den totala mängden ”tillgänglig” FoU i regionen, men att
andelen akademisk forskning inte hade en signifikant effekt på vare
sig patent- eller innovationsintensiteten. Detta tolkar författarna
som att privat och offentlig FoU är substitut till varandra.

Sammanfattningsvis finns det ett ganska stort stöd för att den
forskning som bedrivs inom universitet och andra icke-vinst-
drivande forskningsinstitutioner har en betydelsefull och sannolikt
ökande roll för företagens egna FoU-investeringar och för deras
innovationer.

5.4.2 Forskningssamarbete mellan företag och offentliga
institutioner

Ett ytterligare sätt för det offentliga att tillskjuta resurser till
företagens innovationsverksamhet är genom forskningssamarbete.
Samarbetsformerna kan ta sig olika uttryck. En huvudform av
samarbete sker genom att en (eller flera) offentliga forsknings-
institutioner tillsammans med ett (eller flera) företag etablerar ett
forskningscentra, vanligen inom universiteten. Dessa centra kan
fokusera sin FoU på strategiska forskningsområden som kräver
medverkan från näringslivet, inte minst om forskningsresultaten
förväntas omsättas i nya produkter eller processer. En annan form
av samarbete är gemensamma forskningsprojekt som inte nödvän-
digtvis resulterar i etablerandet av någon, gemensam (fast) facilitet
eller organisation.

Figur 5.5 visar hur många av de stora respektive små och
medelstora företagen i OECD-länderna som deltagit i samarbete
med någon offentlig forskningsinstitution under åren 2008–2010.
Överlag är det vanligare att stora företag deltar i samarbete med

123 Tanken här är att oväntade förändringar i tillgångspriser kan påverka forskningsresurserna
på de universitet som disponerar (stora) tillgångar i olika fonder och stiftelser.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

237

offentliga forskningsinstitutioner än att små och medelstora
företag gör det. Det var i särklass vanligast att företag i Finland
deltog i samarbete med offentliga forskningsinstitutioner. Över 70
procent av de stora och knappt 30 procent av de mindre och
medelstora finska företagen deltog i denna form av samarbete. I
Sverige deltog ca 48 procent av de stora företagen och knappt 13
procent av de små företagen i samarbete med en offentlig
forskningsinstitution.

Figur 5.5 Andel företag som deltagit i forskningssamarbete med en

offentlig forskningsinstitution i 24 OECD-länder 2008–2010,

procent

Anm. Andelen anges per storleksklass på företag.
Källa: OECD Science and Technology Indicators 2013.

Samarbete mellan offentliga forskningsinstitutioner och företag
drivs i många fall fram av samma skäl som samarbete mellan
företag. Samarbete kan vara ett sätt att åstadkomma skalfördelar i
FoU-verksamheten, dra nytta av aktörers olika kompetenser eller
minska risken för att värdefull kunskap ”läcker ut” och används av
konkurrenter.

Det är svårt att dra några starka slutsatser av figur 5.5, men den
ger stöd till att interaktion mellan företag och offentliga institut-
ioner i vid mening både är vanligt förekommande och av betydelse
för innovationerna i flera av de länder som kan betecknas som
innovationsledare. Statistiken ger dock ingen vägledning om
nuvarande nivåer på samarbete är optimalt eller om det finns
utrymme att ytterligare stimulera innovationer genom att med
politiska åtgärder, t.ex. olika former av stöd, stimulera till

0

10

20

30

40

50

60

70

80

FI SI AT SE BE DE NO DK KR PT JP FR LU CZ CH ES UK NL EE IL PL IE IT NZ AU

Små och medelstora företag Stora företag

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

238

ytterligare offentligt-privat samarbete. Santoro och Chakrabati
(2002) finner dock intressanta skillnader i hur stora respektive
mindre företag samarbetar med universitet. De stora företagen
använder sina samarbeten mer för att diversifiera sina kompetenser.
Mindre företag använder samarbete med universitet för att stärka
existerande kärnkompetens. Detta är konsistent med att större
företag kan ha en bredare portfölj av forskningsområden för att de
har tillgång till större resursbas, inte minst i form av kapital.
Mindre företag, däremot, är mer inriktade på att överleva, vilket
gör att de inte på samma sätt ”har råd” att bredda sin forsknings-
portfölj. Vilka slutsatser som ska dras av skillnaderna mellan stora
och mindre företags sätt att samarbeta med universitet är inte
självklar. En tänkbar slutsats är, emellertid, att samarbete mellan
mindre företag och universitet kan ge snabbare effekter på
kunskapsproduktionen medan de större företagens samarbete tar
längre tid att generera resultat, t.ex. i form av kommersialiserbara
produkter, men i gengäld kan generera innovationer som flyttar
teknologifronten.

Program för att stödja samarbeten mellan offentliga forsknings-
institutioner och privata företag har funnits en längre tid och i flera
länder. Det är dock långt ifrån alla program som har utvärderats
med avseende på hur de påverkar företagens användning av resurser
(resursadditionalitet) eller resultat i form av t.ex. patent eller
citeringar (resultatadditionalitet).

Cunningham och Gök (2012) går igenom resultaten från ett
antal utvärderingar. Offentligt-privat forskningssamarbete leder,
även om det finns undantag, till ökade FoU-satsningar i företagen,
vilket kan tolkas som att det i alla fall inte går att förkasta
hypotesen att det föreligger resursadditionalitet. Det bör
poängteras att olika utvärderingar använder olika resultatmått. Det
kan handla om patent, samarbete mellan företag, produktivitet eller
sysselsättning. Flera av utvärderingarna finner positiva resultat på
företagens patentbenägenhet samt ökade citeringar i akademiska
tidskrifter till den forskning som genererats av samarbets-
projektet/-konsortiet.

Metodproblemen vid utvärderingar av effekterna av forsknings-
samarbete är betydande, inte minst när det gäller att identifiera de

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

239

kausala effekterna på insatser och resultat av att delta i samarbeten.
En utvärdering av det danska DIC-programmet124 som gjorts av
Kaiser och Kuhn (2011) har haft tillgång till longitudinella data
(för perioden 1990–2007) över företag som deltagit och inte del-
tagit i programmet, vilket har möjliggjort en mer precis identifie-
ring av effekterna av programdeltagande på resultat (patent,
produktivitet och sysselsättning) än i många andra studier.125 Deras
utvärdering visar på såväl statistiskt som ekonomiskt signifikanta
effekter på de deltagande företagens patentbenägenhet. De finner
också positiva effekter på sysselsättningstillväxten, men inga
(statistiskt signifikanta) effekter på produktiviteten. De positiva
effekterna på patentbenägenhet och sysselsättningstillväxt upp-
kommer dock bara för små företag och för företag som redan innan
deltagandet i DIC-programmet tog ut patent. Däremot var
benägenheten att delta i programmet större för stora företag och
det är dessutom de som har högre benägenhet att ta ut patent innan
deltagande i programmet. En slutsats, som författarna själva drar,
av resultaten är att det kan finnas skäl att tydligare rikta program av
denna typ mot mindre företag som redan är innovativa.

Mot bakgrund av de metodproblem som är behäftade med att
utvärdera deltagandet i forskningssamarbete mellan offentliga
forskningsinstitutioner och företag är det svårt att dra generella
slutsatser av effekterna. De utvärderingar som finns ger dock ett
stöd för att forskningssamarbete kan vara en hävstång för att öka
företagens innovationer och få spridning av dessa innovationer

124 Danish Innovation Consortium (DIC) instiftades 1995 och administreras av den danska
Styrelsen för forskning och innovation som är en myndighet under det danska ministeriet
för utbildning och forskning. I ett DIC ingår minst två parter (företag) utöver en
forskningsinstitution och ett särskilt (ackrediterat) center för teknologitjänster som har en
koordinerande roll i konsortiet. Mellan två och fem partner(-företag) ingår normalt i
konsortiet. Myndigheten finansierar inte företagens kostnader men väl de utgifter som
forskningsinstitutionen(-erna) har och likaså utgifterna för teknologitjänstcentret.
Kriterierna för finansiering är att forskningen ska resultera i slutförd, högkvalitativ FoU som
är till nytta för danska företag, har generiska egenskaper (dvs. kan användas av flera) och
som fordrar nära samarbete mellan de deltagande företagen och forskningsinstitutionen(-
erna). Se Kaiser och Kuhn (2011) för en kort beskrivning.
125 I studien används s.k. propensity score matching för att hitta ”företagspar” som är så lika
som möjligt sånär som på att ett av dem har varit föremål för en ”behandling”, dvs. deltagit i
DIC-programmet. Vidare används s.k. difference-in-difference för att identifiera själva
behandlingseffekten av deltagandet. I strikt mening är dessa tekniker ingen garanti för att
identifiera ett kausalt samband, vilket skulle förutsätta att deltagandet i DIC-programmet
varierade slumpmässigt eller till följd av något förhållande bortom både företagens och
programadministratörernas kontroll (t.ex. geografiska områden).

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

240

genom citeringar. Som påpekas i Cunningham och Gök (2012) är
det avgörande att de samarbetsprogram som övervägs utformas på
ett bra sätt. Inte minst lyfter de fram, vilket också bekräftas av
Kaiser och Kuhn (2011), att effekterna av deltagande i samarbete
verkar vara större för de företag som redan är innovativa, har
tidigare erfarenheter av samarbete, ingår i forskningsnätverk med
andra företag etc. Detta indikerar en utmaning för de ansvariga
myndigheterna. Å ena sidan ger programmen sannolikt störst
avkastning – i termer av innovativ verksamhet – om programmen
riktas till de som redan är framgångsrika. Å andra sidan finns en
uppenbar risk att samarbete inleds med företag som skulle klara sig
relativt sett bra utan det stöd som medverkan från offentliga
forskningsinstitutioner faktiskt utgör.

5.4.3 Innovationskluster och forskningsparker

Förekomsten av positiva överspillningseffekter mellan universite-
tens och företagens forskning kan locka politiska beslutsfattare på
olika nivåer att försöka skapa ett nytt Silicon Valley genom att
attrahera företag att lokalisera sig i närheten av universitet. Den
nationalekonomiska forskningen kring agglomeration och kluster-
bildning tillmäter politiska åtgärder en betydande roll i att ”följa
med” marknadskrafterna och skapa goda förutsättningar för
lokalisering av ekonomisk aktivitet, inklusive innovationer. Samma
forskning betonar också att utmärkande för de kluster som finns är
att de utgör ett komplicerat, ekonomiskt ekosystem som svårligen
låter sig dupliceras.

Som Duranton (2011) påpekar måste de politiska beslutsfattare
som önskar ”skapa” ett kluster klara av att koordinera en rad olika
marknadsmisslyckanden för att ett kluster ska etableras och,
framför allt, bli livskraftigt. Vidare finns uppenbara risker att
välorganiserade näringslivsintressen, som naturligen har större
kunskap än beslutsfattarna om företagens verkliga beteenden och
förväntningar, försöker förmå klustersatsningar att utformas så att
de mer specifikt gynnar dessa intressen. Duranton, men även
Carlino och Kerr (2014), menar att de mest effektiva åtgärderna för
att främja innovationskluster är att se till att det finns en väl
fungerande infrastruktur, att skolorna är bra, att det finns tillgång

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

241

till riskkapital samt att etablering av företag inte hindras av
överdrivet restriktiva regleringar.

Eftersom just den geografiska närheten till universitetens
forskningslaboratorier är av vikt för att överspillningseffekterna
ska uppstå – en studie av lokaliseringen av FoU-laboratorier inom
amerikansk tillverkningsindustri finner ett ”klusterband” så nära
som upp till fyra kilometer från universiteten (Carlino m.fl., 2011)
– kan tillgången på infrastruktur, mark och lokaler i den direkta
närheten till forskningscentra vara en viktig faktor att beakta för
beslutsfattare som vill underlätta för samarbete mellan universitet
och företag (Carlino och Kerr, 2014). Eftersom mark är en knapp
resurs i många tillväxtområden, inte minst i universitetsstäder, kan
det vidare finnas skäl för beslutsfattare att noga överväga hur mark
och lokaler nära universitet planeras, genom att värdera nyttan av
att använda sådan mark för t.ex. bostäder relativt möjliggöra för
forskningssamarbete mellan universitet och företag.

En form av direkt åtgärd som syftar till att få framför allt nya
teknikföretag att etablera sig i närheten av universitetens forsk-
ningsinstitutioner är etablerandet av s.k. forsknings- eller teknik-
parker. Dessa parker kan ibland kombineras med uppförandet av
s.k. inkubatorer (eller företagskuvöser). Med inkubatorer avses –
utan att det finns någon enhetlig definition – vanligen en form av
kontrakt som underlättar för de deltagande (utvalda) företagen att
få tillgång inte bara till forskningen utan också till viss sådd-
finansiering, mentorskap, utbildning samt kringtjänster såsom
kunskap om immaterialrätt eller ekonomi (OECD, 2011a). Ibland,
men inte alltid, kan inkubatorerna ta ägarandelar i de företag som
omfattas av inkubatorstödet som ersättning för nedlagda resurser.
En särskild fördel med inkubatorer är att de underlättar
informations- och kunskapsflöden mellan universiteten och de
deltagande företagen, men också mellan företagen.

OECD (2011a, kapitel 3) konstaterar att det är svårt att
utvärdera effekterna av inkubatorer eller forsknings-/teknikparker
och att det egentligen inte finns några studier av dessa åtgärders
effektivitet. Liksom i fallet med andra typer av direkta åtgärder för
att stimulera innovationer är det svårt att etablera en kontrollgrupp
att jämföra effekterna av åtgärden med. Konsultföretaget Sweco
Eurofutures (2011) utvärderade på uppdrag av Västra Götalands-
regionen, det system för inkubatorer och såddfinansiering som

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

242

regionen gett stöd till (målföretagen var i systemet någon gång
under perioden 2003–2008). Utvärderingen visade att inkubators-
och såddfinansieringen hade positiva effekter – i förhållande till en
jämförelsegrupp126 som inte fick ta del av satsningarna – på framför
allt omsättningen och kapitalbildningen i målföretagen, men även
på sysselsättning och sysselsättningstillväxt. Det senare resultatet
gällde framför allt företag som bara omfattats av inkubators-
satsningen. Även arbetsproduktiviteten påverkades positivt av båda
stödformerna. När det gäller effekterna på resultaten så gav stöden
positiva effekter på antalet sökta patent. Framför allt tycks
inkubatorssatsningen ha lett till att målföretagen överhuvudtaget
börjat ta ut patent medan företag som bara omfattades av sådd-
finansieringsprogrammet ansökte om fler patent (dvs. de var mer
patentaktiva även före stödet). De målföretag som bara omfattades
av såddfinansieringen fick också fler patent beviljade än innan
stödet jämfört med jämförelsegruppen.

5.5 Utbildningssystemets utformning påverkar
innovationsbenägenheten

I såväl tvärsnittsanalyser som analyser över tid är BNP per capita
och utbildningsnivåer positivt korrelerade. Utvecklade länder
investerar allt mer i utbildning och de direkta utgifterna för
utbildning motsvarar ofta omkring 4–7 procent av BNP (OECD,
2011b).127 Detta indikerar, något förenklat, en uppfattning bland
beslutsfattare om att det finns ett starkt samband mellan utbildning
och tillväxt.

Även om bilagan hittills inte uttryckligen har diskuterat vikten
av ett högkvalitativt utbildningssystem är FoU-utgifter och andra
indikatorer för insatsfaktorer i innovation (som diskuterats i
kapitel 2 och 3) starkt korrelerade med olika mått på det human-
kapital som används i FoU-verksamheten och för att generera
innovationer mer generellt. Exempelvis utgör löner till forskare en

126 Jämförelsegruppen utgjordes av företag som i så stor utsträckning som möjligt liknade
målföretagen. Valet av jämförelseföretag skedde enligt en matchningsprocedur i fem steg.
127 Om de indirekta kostnaderna i form av produktionsbortfallet som uppstår när personer
studerar i stället för att arbeta, och de studerandes direkta kostnader (läromedel,
kursavgifter, etc.) räknas in blir de totala utbildningskostnaderna betydligt större.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

243

betydande post i offentligt finansierad FoU (se kapitel 2). Det
starka sambandet mellan humankapital (som utbildningssystemet
syftar till att främja) och FoU framgår tydligt när man exempelvis
försöker förklara länders specialiseringsmönster (se kapitel 3).
FoU-utgifter eller mått på andelen kvalificerad arbetskraft (t.ex.
andelen i arbetskraften med minst treårig högskoleutbildning) har
en statistiskt signifikant påverkan på specialiseringsmönstret, men
inte båda variablerna samtidigt.

Det finns en hel del stöd för att det finns ett statistiskt
signifikant, positivt samband mellan individers utbildning och deras
innovativitet, men kausaliteteten i sambandet är relativt outforskad
(Toivanen och Väänänen, 2013). Murphy, Shleifer, och Robert
(1991) finner att länder med en större andel invånare med
ingenjörsutbildning tenderar att växa snabbare. Vidare finner
Mariani och Romanelli (2007) att högre nivåer av utbildning, i
samverkan med flera andra faktorer, ökar en uppfinnares
produktivitet (mätt som antalet beviljade patent). Hoisl (2007)
finner däremot inget samband mellan utbildning och uppfinnar-
produktivitet (inventor productivity).

I linje med ovan nämnda studier är det föga förvånande att
uppfinnare128 ofta är högutbildade (se t.ex. Schmookler, 1957;
Macdonald, 1986; Amesse m.fl., 1991; Jung och Ejermo, 2014).
Exempelvis var den genomsnittliga finska uppfinnaren som
beviljades patent vid det amerikanska patentverket USPTO mellan
1988 och 1998 omkring 37 år gammal, hade åtminstone en
universitetsexamen (67 procent, 14 procent med doktorsexamen)
och hade studerat antingen naturkunskap, till ingenjör, jord-
bruk/skogsbruk eller hälso- och sjukvård. Andelen uppfinnare som
har universitetsutbildning129 respektive forskarutbildning i Sverige
ökade från 65 procent respektive 24 procent under 1995–1997 till
78 procent respektive 30 procent under 2005–2007.130 Vidare
skriver Ejermo (2012) att trots att universitetsanställdas andel på ca
5 procent av alla sökta patent står sig väl internationellt så går

128 I linje med Ejermo (2012) beskriver vi uppfinnare som ”en grupp individer vars arbete
syftar till att ta fram nya innovationer”.
129 Universitetsutbildade omfattar även forskarutbildade.
130 På grund av ledtiderna mellan patentansökan och det att ett patent beviljas är angivna
jämförelsesiffror tämligen daterade, om en uppfinnare genererar patent kan det ta flera år
innan allmänheten ”vet” vem som är uppfinnare.

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

244

lärosätenas viktigaste effekt genom utbildningssystemet. Detta
eftersom att ca 90 procent (60 procent har examen) av alla Sveriges
uppfinnare har någon form av högre utbildning. Ejermo (2012, s.
49) skriver också att bland ex-studenter är patenteringen hög för
Lund, Chalmers och KTH, ”vilket helt klart har att göra med det
betydande antalet ingenjörsstudenter”. Att utbildningsnivån bland
uppfinnare stiger är visserligen kopplat till den högre utbildnings-
nivån i det svenska samhället generellt, men visar ändå på
betydelsen av utbildning. Den stora andelen högutbildade bland
uppfinnare indikerar att innovation är mycket kunskapsintensivt
(Jung och Ejermo, 2014).

Är det möjligt att få till stånd mer innovation genom mer
utbildning? Toivanen och Väänänen (2013) analyserar den kausala
effekten på innovation av att fler utbildar sig till ingenjörer genom
att studera finska data. De finner en positiv effekt av fler
ingenjörsutbildningar på sannolikheten att ansöka om patent.
Författarna drar slutsatsen att antalet uppfinnare kan ökas genom
lämplig utbildningspolicy, exempelvis genom att inrätta fler
tekniska högskolor. Exempelvis hävdar författarna att Finland
skulle ha haft totalt ca 20 procent färre patent än vad som är fallet i
dag om de inte hade inrättat nya tekniska högskolor efter andra
världskriget.

Hur ligger Sverige till utbildningsmässigt? Utbildningsnivån i
Sverige har ökat avsevärt under de senaste decennierna. Andelen
med endast förgymnasial utbildning har minskat stadigt från drygt
30 procent till omkring 10 procent, och andelen som har någon
form av universitetsutbildning har mer än fördubblats och är i dag
över 40 procent. Utvecklingen har varit relativt likartad för män
och kvinnor (Bengtsson, Edin och Holmlund, 2014).131 Figur 5.6
visar hur stor andel av befolkningen mellan 25–64 år i olika
OECD-länder som är universitetsutbildade.132 I Sverige har ca 35
procent av befolkningen mellan 25–64 år en universitetsut-

131 Andelen kvinnor med universitetsutbildning är i dag ca 10 procentenheter högre än
motsvarande andel för män.
132 Det är svårt att göra jämförelser av utbildningsnivåer mellan länder på grund av att
klassificering ibland görs olika, varför figuren bör tolkas med viss försiktighet. Länder som
brukar placera sig högt i olika rangordningar av de mest högutbildade länderna är bland
annat Kanada, Japan, Sydkorea, Israel, USA och Nya Zeeland.

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

245

bildning.133 Denna nivå är strax över OECD-genomsnittet, men
något lägre än i flera andra jämförbara länder såsom Norge och
Finland.

Figur 5.6 Andel av befolkningen 25–64 år med universitetsutbildning,

OECD-länder 2011 eller senast tillgängliga år, procent

Anm. Figuren avser OECD-länder exklusive Mexiko, Turkiet och Israel men inklusive Kina.
Källa: OECD Factbook 2014.

Eftersom universitetsutbildningar varierar i längd och karaktär
kompletterar figur 5.7a och 5.7b figur 5.6 ovan med information
kring vilken typ av universitetsutbildning som befolkningen har.
Figur 5.7a och 5.7b visar hur stor andel av befolkningen 25–64 år i
olika OECD-länder som har studerat minst tre år eller längre
uppdelat på praktiska och teoretiska utbildningar.134 Som framgår
av figurerna är det förhållandevis många i Sverige som har en
teoretisk utbildning (se figur 5.7a), men det är relativt ovanligt med
kortare yrkesförberedande utbildningar på högre nivå (se figur

133 Vissa avvikelser förekommer om man i stället ser till andelen med universitetsutbildning i
åldrarna 25–34. För det första är andelen universitetsutbildade högre bland yngre i samtliga
länder (med undantag för Israel). Sydkorea är det land med störst andel yngre som är
universitetsutbildade, där har drygt 60 procent i åldrarna 25-34 år en universitetsutbildning. I
Sverige är motsvarande siffra omkring 40 procent.
134 Typ B-program inom högre utbildning (Tertiary-type B programmes, ISCED 5B) är
generellt sett kortare än typ A-program (Tertiary-type A programmes, ISCED 5A), och
fokuserar på praktiska, tekniska och yrkesfärdigheter för att kunna gå direkt in på
arbetsmarknaden. Dessa program motsvarar minst två års heltidsstudier på högre nivå. Typ
A-programmen är framför allt teoretiska och kräver minst tre års heltidsstudier, men varar
ofta fyra eller fler år. Dessa tillhandahåller tillräckliga kvalifikationer för att studenter ska
kunna påbörja en forskarutbildning eller jobba i kunskapsintensiva yrken.

0

10

20

30

40

50

60

2011 2000

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

246

5.7b). Norge, Israel och USA var 2012 de länder där det var
vanligast med längre, teoretiska utbildningar.

Figur 5.7a Andel av befolkningen med teoretisk (ISCED 5A) utbildning på

högre nivå, 25 OECD-länder 2012, procent

Figur 5.7b Andel av befolkningen med praktisk (ISCED 5B) utbildning på

högre nivå, 26 OECD-länder 2012, procent

Källa: OECD Education at a Glance 2014.

Flera framväxande länder, däribland Kina och Indien, har pekat ut
utbildning inom naturvetenskap och teknik (NT) som effektiva
metoder för att främja (framtida) tillväxt (Toivanen och Väänänen,
2013). Samtidigt har andelen studenter som tar examen i NT-
ämnen minskat i många länder över tid, vilket även gäller i
exempelvis Kina (OECD, 2014a). Figur 5.8 illustrerar andelen
examina i naturkunskap och teknik på grund- och avancerad nivå av
totala antalet examina under 1998 och 2012 i olika OECD-länder.

0

5

10

15

20

25

30

35

40

AT IT DE PT BE FR ES CH IE PL LU FI SE NZ JP CA KR DK AU UK IS NL US IL NO

0

5

10

15

20

25

30

SK NO NL IS DK AT GR SE ES UK US CH DE AU SI FR EE LU KR FI IL IE NZ BE JP CA

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

247

Som kan ses i figur 5.8 tog en större andel studenter examen i NT-
ämnen under 1998 än under 2012.135

Figur 5.8 Andel naturvetenskaps- och ingenjörsexamen av totala antalet

examen, 25 OECD-länder 1998 och 2012, procent

Anm. Värden avser universitets- och forskarutbildning. Antalet examina (ISCED 5A och ISCED 6) inom
naturvetenskap och ingenjör har tagits från OECD:s webbplats, och har delats med totala antalet
examen på motsvarande utbildningsnivåer under aktuellt år. I kvoten ingår inte utbildade i t.ex.
datakunskap, matematik, statistik, livsvetenskap etc., och andra ämnen som eventuellt också kan
anses höra till kategorin NT.
2012: Värde för Australien avser 2011. Värde för Frankrike avser 2009. 1998: Värde för Belgien och
Portugal avser 2000. Värde för Danmark och Slovakien avser 1999.
Källa: OECD Main Science and Technology Indicators och egna beräkningar.

Det är dock viktigt att värdena i figur 5.8 tolkas med stor
försiktighet. Storleken på andelen beror på hur brett eller smalt
naturvetenskap och teknik definieras, och vilken utbildningsnivå
som används i analysen. Se t.ex. ”OECD Science, Technology and
Industry Scoreboard” från 2009 där andelen examina på grundnivå
inom NT-ämnen i Sverige endast uppgår till 25 procent, och där
motsvarande andel för USA är 15 procent. Trots att Sverige i
figuren rangordnas på tredje plats är det därför viktigt att inte ta
denna placering ”för given”, utan ta hänsyn till att det kan vara en
överskattning.

Andelen med eftergymnasial utbildning inom NT bland
samtliga med eftergymnasial examen mellan 16–34 år i Sverige låg
2000 på ca 35 procent, men hade fallit till knappt 27 procent under
2013. Antalet invånare i Sverige med en utbildning (tre år eller mer

135 Samtidigt tar allt fler människor universitetsexamen i dag än tidigare, varför det absoluta
antalet naturvetare och ingenjörer inte behöver påverkas.

0

10

20

30

40

50

60

70

KR DE SE FI PT AT FR ES CH BE CZ SK HU UK CA IT DK IE IS NZ NO AU PL US NL

2012 1998

Effekter av direkta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

248

på högre nivå) inom naturvetenskap, matematik, data och teknik
och tillverkning var under 2012 drygt 290 000 (SCB)136, vilket
motsvarade knappt 6 procent av arbetskraften.137 Siffror för andra
jämförbara länder (t.ex. USA) ligger på ungefär samma nivå, men
det är viktigt att vara medveten om att jämförelser på detta område
sällan är rättvisande på grund av dataproblem.

Figur 5.9 illustrerar hur stor andel av befolkningen och
arbetskraften som har forskarutbildning. Av figuren framgår att
Sverige tillhör ett av de länder (för vilket data finns tillgängligt)
som har högst andel forskarutbildade, efter Luxemburg, Schweiz
och Tyskland under 2009.

Figur 5.9 Andel per tusental i arbetskraften som har forskarutbildning, 24

OECD-länder samt Kina 2009, procent

Anm. Värden för Finland avser 2008. Värden för Australien och Kanada avser 2006.
Källa: OECD Analysis of Labour Market and Mobility Indicators 2013, OECD ALFS Summary Tables och
Världsbanken.

Trots att det relativa utbudet av personer i arbetskraften med högre
utbildning har ökat (vilket bör minska relativlönerna jämfört med
dem som endast har högst gymnasieutbildning), har lönepremierna
för högt utbildade i stället stigit i många länder. Detta gäller
framför allt i USA. Utvecklingen i Europa är mindre dramatisk,
undantaget Storbritannien där lönepremierna för högskole-
utbildade har ökat förhållandevis kraftigt sedan början av 1990-talet
(Crivellaro, 2013). I Sverige ökade universitetslönepremierna under
1980-talet men planade ut under 1990-talet och har till och med

136 Det är dock inte säkert att alla med denna utbildning deltar i arbetskraften, varför detta
eventuellt är en överskattning.
137 Data över arbetskraften år 2012 kommer från Världsbanken.

0

2

4

6

8

10

12

14

16

LV TR PT ES BG HR DK LT SI IE NO IS BE AU FI FR CA NL IL UK US SE DE LU CH

25,0 28,2

Bilaga 8 till LU15 Effekter av direkta åtgärder för att stimulera FoU och innovationer

249

fallit något under 2000-talet (Bengtsson, Edin och Holmlund,
2014).138 En möjlig förklaring till ökade lönepremier bland högut-
bildade är att teknologisk utveckling har ökat produktiviteten
bland högutbildade i arbetskraften relativt de med mindre ut-
bildning.139 Anhängare av den s.k. accelerationshypotesen, se t.ex.
Acemoglu (2002), hävdar att teknologisk utveckling har skapat
ökad efterfrågan på högutbildad arbetskraft, vilket har ökat
premierna på utbildning och specialistkompetens. Enligt Acemoglu
(2003) bestäms lönepremier av den relativa tillgången av
kompetens (skills), hur mycket mer av kvalificerad arbetskraft som
behövs i produktionen relativt mindre kvalificerad arbetskraft
(skill-bias) och internationell handel. Acemoglu formulerar en
modell i vilken samhällets efterfrågan på kompetens är endogen; en
ökning i antalet högutbildade expanderar marknaden för olika
kompetenskrävande teknologier som i sin tur leder till ökad
efterfrågan på kvalificerad arbetskraft. Det faktum att efterfrågan
på högutbildad arbetskraft växer allt eftersom teknologin utvecklas
innebär att efterfrågan på högutbildad arbetskraft kan vara positiv
och tilltagande (upward sloping) även på lång sikt (i stället för att
avta i takt med att marknaden mättas).

138 Författarna noterar att universitetslönepremierna fortsatte öka, om än i långsammare takt,
under början av 1990-talet trots att utbudet av högutbildade ökade.
139 Flera författare har, såväl teoretiskt som empiriskt, visat att nya teknologier ökar
relativlönen för personer med hög kompetens (se t.ex. Nelson och Phelps, 1966; Griliches,
1969; Goldin och Katz, 1998; Krusell m.fl., 2000).

251

6 Effekter av indirekta åtgärder för
att stimulera FoU och
innovationer

6.1 Inledning

Det är allmänt erkänt att ett lands innovationsförmåga inte bara
bestäms av faktorer kopplade till landets forsknings- och innovat-
ionssystem, dvs. de faktorer som analyserades i kapitel 5, utan även
av de indirekta ramvillkor140 som påverkar näringslivets utveckling,
resursanvändning och struktur i en vidare mening. Ramvillkoren
tillhandahåller resurser, incitament, kapacitet och möjligheter för
företagen att investera i FoU och ägna sig åt innovativ verksamhet.
I stor utsträckning är ramvillkoren som påverkar företagens FoU
och innovationer desamma som påverkar deras investeringar i
allmänhet samt sätt att organisera sig internt och samarbeta.
Ramvillkoren tar i första hand sikte på ekonomins utbudssida, dvs.
de villkor som påverkar i vilken omfattning realkapital, immateriellt
kapital (inklusive humankapital), finansiellt kapital och andra
produktionsfaktorer tillgängliggörs för företagen. Men, ramvillkor
kan också påverka efterfrågan på innovationer. Ett tydligt exempel
på efterfrågeinriktade åtgärder är miljöbaserade skatter som ökar
företagens efterfrågan på innovativa lösningar för att minska
utsläpp av t.ex. växthusgaser eller för att hushålla med energi.

Det finns ingen enhetlig definition av vad som bör räknas som
ramvillkor. I de flesta diskussioner av ramvillkorens betydelser
ingår ofta makroekonomisk stabilitet, finansmarknadernas funkt-
ionssätt, immaterialrättsliga förhållanden, regleringar av ekonomisk
verksamhet (produktmarknadsregleringar, konkurrensregler och

140 På engelska framework conditions.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

252

arbetsmarknadsregleringar), generella skattevillkor för företag och
de villkor och regelverk som styr handel, direktinvesteringar och
arbetskraftsrörlighet. Både den absoluta och den relativa betydelsen
av olika ramvillkor kan skifta beroende på ett lands ekonomiska
utvecklingsnivå. I ekonomiskt mindre utvecklade länder kan t.ex.
betydelsen av korruption och domstolarnas oberoende vara
bestämmande ramvillkor även för innovativa företags affärsmöjlig-
heter. I dessa länder kan också traditionella handelshinder såsom
tullar och importkvoter spela en mer framträdande roll, medan det
för innovationsklimatet i ekonomiskt mer utvecklade länder är
viktigare med s.k. icke-tariffera handelshinder (t.ex. tekniska
standarder, regleringar för att bedriva viss typ av verksamhet eller
krav på produktmärkning).

Det är viktigt att understryka att indirekta och direkta åtgärder
samspelar. Ett land som har väl fungerande ramvillkor för FoU och
innovationer behöver inte använda sig av direkta åtgärder, som
direkta FoU-stöd och skattelättnader för FoU, för att stimulera
FoU-investeringar. Gynnsamma ramvillkor kan också underlätta
kommersialisering av forskningsresultat som tas fram av offentliga
forskningsinstitutioner.

I detta kapitel diskuteras effekterna av nio ramvillkor som
identifierats som viktiga för FoU och innovationer i företagen i
den nationalekonomiska forskningen: immateriellt rättsskydd,
arbets- och produktmarknadsregleringar, konkurrensregler, handel
och utländska direktinvesteringar, finansiering av innovationer,
generella skattevillkor, efterfrågeinriktade åtgärder, migration samt
makroekonomisk stabilitet. Det urval av ramvillkor som görs i
detta kapitel följer i huvudsak tidigare studier, t.ex. Jaumotte och
Pain (2005), OECD (2013c) och Westmore (2013). En uppenbar
skillnad är att immaterialrättsligt rättsskydd (avsnitt 6.3) nedan
behandlas som en indirekt åtgärd trots att den till stor del hänger
samman med patenträttigheter som i sin tur ger företagen (men
även andra) incitament att ta fram innovationer. Här följer vi i
stället Blind (2012) som räknar immateriellt rättsskydd som en
institutionell reglering (i likhet med t.ex. anställningstrygghet och
konkurslagstiftning). Immateriellt rättsskydd tar explicit sikte på
att underlätta – men också reglera – spridandet och kommersiali-
sering (även t.ex. varumärkesskydd ingår i begreppet) av forsk-
ningsresultat. Dock avser regleringen snarare marknaden för inno-

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

253

vationer (om än inte alla) än förutsättningarna för att ta fram
innovationer.

Innan effekterna på företagens FoU och innovationer av de
enskilda ramvillkoren diskuteras, görs en genomgång av national-
ekonomiska motiv varför ramvillkor är viktiga och i vissa fall
motiverar åtgärder från det offentligas sida.

6.2 Motiv för indirekta åtgärder

6.2.1 Fragmenterade marknader och fåtalsdominans

Villkoren för FoU och innovationsverksamhet skiljer sig åt mellan
företag och branscher. Liksom annan aktivitet i företagen påverkas
även deras FoU-investeringar och förutsättningar för innovationer
av vilka produkter företagen tillverkar och hur specifika marknader
är organiserade. Viss typ av FoU eller vissa innovationsprojekt låter
sig inte delas upp i mindre enheter, dvs. de kännetecknas av
stordriftsfördelar. Förekomsten av stordriftsfördelar gör att det
kan vara olönsamt för mindre företag att investera i FoU eller
genomföra vissa innovationsprojekt. Det offentliga kan (delvis)
kompensera för marknadsfragmentering genom att agera ”match-
ningsfunktion” mellan (mindre) företag med likartade behov av att
nå en kritisk storlek i sin FoU. En annan åtgärd som det offentliga
kan vidta för att möjliggöra stordriftsfördelar, men också göra
marknader större, är att öppna gränser för handel och utländska
direktinvesteringar (se avsnitt 6.6).

Det finns också branscher som kännetecknas av fåtalsdominans,
s.k. oligopol. Stora, oligopolistiska företag kan vara mindre
intresserade av att investera i riskfyllda nya genombrotts-
teknologier och i stället lägga resurser på att förbättra redan
existerande teknologi. Det offentligas roll i en sådan marknads-
situation blir då att underlätta för nya, mindre företag att komma
in på de marknader som kännetecknas av fåtalsdominans. Sådana
åtgärder handlar ofta om av- eller omreglering av vissa produkt-
marknader samt åtgärder inom konkurrenspolitikens område.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

254

6.2.2 Imperfektioner på finansmarknaderna

Företag är beroende av väl fungerande finansmarknader för sin
verksamhet, inte minst för att kunna finansiera investeringar av
olika slag. Kerr och Nanda (2014) anger fyra förhållanden som gör
att det kan vara särskilt svårt att finansiera innovationer och som
bidrar till att innovationsföretag ofta möter finansierings-
restriktioner:

Innovationsprojekt kännetecknas i allmänhet av stor osäker-
het: Innovationer är nästan per definition osäkra. Ur finansiärens
synvinkel är risk betydligt lättare att hantera än den form av
osäkerhet som utmärker innovationsprojekt. Kommer elbilar att
ersätta fossildrivna bilar eller kommer det komma något helt nytt
drivmedel? Och vilken av de metoder som utvecklas för att bota
svåra sjukdomar kommer att bli mest framgångsrik? Risker kan
ofta omsättas i sannolikheter, vilka i sin tur kan utgöra underlag för
prissättning på aktier eller skuldinstrument. Men, den funda-
mentala osäkerhet som präglar genombrottsteknologier låter sig
inte lika enkelt översättas i sannolikheter och ger därmed upphov
till finansieringsrestriktioner.

Fördelningen av avkastningen på innovationsprojekt är
(mycket) skevt fördelad: Fördelningen av avkastningen på
innovationsprojekt är (ex post) mycket skevt fördelad; ett litet antal
lyckosamma – och därmed lönsamma – projekt ”dränks” av en flod
av misslyckade, olönsamma projekt. Denna egenskap hos
innovationsprojekt gör det svårt att korrekt värdera lönsamheten i
projekten. För att kunna värdera projekten krävs oftast en mer
djupgående och långvarig förståelse av hur en viss marknad
fungerar eller vad en ny teknologi innebär. Denna form av
värdering är ofta mycket kostsam, vilket höjer avkastningskravet på
de innovationer som ska finansieras.

Finansiärer har ofta ett informationsunderläge i förhållande
till innovatören: En annan utmärkande egenskap för innovations-
projekt är att innovatören ofta vet mer om projektet än den som
ska finansiera det. Det är svårt för en finansiär att direkt veta vilka
resurser det innoverande företaget lägger ner på projektet och, i
ännu högre grad, vilket resultatet kommer att bli. Detta gör att det
blir svårt att skriva fullständiga kontrakt mellan innovatör och
finansiär. I stället tvingas finansiären lägga ner stora resurser på att

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

255

övervaka innovatören, vilket också höjer avkastningskravet och gör
att fler innovationsprojekt blir olönsamma på förhand.

Innovationer innehåller ofta en betydande mängd immateriellt
kapital som kan vara svårt att använda som säkerhet vid skuld-
finansiering: Innovationer bygger ofta på idéer och kunnande som
svårligen låter sig utmätas i händelse av att företaget går i konkurs.
Eftersom en finansiär, som står i begrepp att låna ut pengar till en
innovatör, inte vet hur mycket hen får tillbaka av investeringen om
företaget inte bär sig, minskar det finansiärens förväntade
avkastning (alternativt höjer avkastningskravet), vilket, allt annat
lika, gör det mindre intressant att skuldfinansiera innovations-
projekt. Detta medför att i synnerhet små, nystartade innovations-
företag, utan tidigare ”historia” av lyckade projekt, i stor
utsträckning tvingas finansiera sin verksamhet med eget kapital.

Förekomsten av finansieringsrestriktioner är i sig inget motiv
för ett offentligt engagemang. Det offentliga kan dock spela en roll
som finansiär eller garant, av vissa typer av innovationsprojekt där
finansmarknaden, av de skäl som nämnts ovan, inte kan – och
heller inte bör – uppfylla sin roll som förmedlare av kapital från
sparare (finansiärer) till de som är i behov av kapital (innovatö-
rerna). Förutom att påverka mängden innovationer genom att agera
kompletterande finansiär, kan det offentliga påverka finansmark-
nadernas funktionssätt genom den näringsrättsliga regleringen av
de finansiella företagen. Inte sällan ses för starka regleringar av
finansmarknaden som ett hinder för innovativa företag att få
tillgång till finansiering. Men, en för svag reglering kan också leda
till att det blir för lätt för företag som inte har kommersialiserbara
innovationer att få finansiering, vilket i sin tur kan skapa
kreditförluster och skapa instabilitet i banksystemet. Likaså kan en
för generös kreditgivning för t.ex. bostäder eller kommersiella
fastigheter, leda till att banker och kreditinstitut styr om sin
utlåning mot dessa tillgångar, snarare än till att finansiera projekt
som skulle kunna generera en mer långsiktig avkastning även för
samhället i stort.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

256

6.2.3 Makroekonomisk stabilitet

En av den ekonomiska politikens viktigaste uppgifter är att
åstadkomma makroekonomisk stabilitet. Med det menas vanligen
att politiken ska minska konjunkturella svängningar i ekonomin,
upprätthålla en låg och stabil inflation samt undvika permanenta
obalanser i det ekonomiska utbytet med omvärlden (dvs. undvika
för stora över- eller underskott i bytesbalansen).141 Den
ekonomiska politiken kan även påverka den långsiktiga tillväxten
genom att påverka förutsättningarna för FoU och innovationer.
Exempelvis kan, som var fallet i den senaste finanskrisen, makro-
ekonomiska obalanser leda till kreditåtstramning, vilket minskar
efterfrågan i ekonomin och gör företagens marknader mindre.
Detta leder i sin tur till att lönsamheten i innovationsprojekt
minskar. Kreditåtstramningar kan också verka mer direkt mot de
innoverande företagen genom att bankerna tvingas dra ner på sin
(mest riskfyllda) utlåning för att återställa sina balansräkningar.
Med andra ord kan en stabilitetsinriktad makroekonomisk politik
leda till mer innovationer och därmed högre långsiktig tillväxt
(Aghion m.fl., 2009).

6.3 Immateriellt rättsskydd - lagom är bäst

Immateriellt rättsskydd (intellectual property rights) omfattar bland
annat patenträtt, upphovsrätt, varumärkesskydd, mjukvaruskydd
och förbud mot piratkopiering (Park, 2005). Sådana rättigheter och
skydd är vanligt förekommande i utvecklade länder och motiveras
ofta med att de kan hjälpa till att främja investeringar i FoU (Léger,
2007). Under de senaste decennierna har ett antal reformer
avseende immateriellt rättsskydd genomförts på global nivå (till
exempel TRIPS-avtalet142), vilket har genererat ett stort intresse för
att studera dess för- och nackdelar (Park, 2008).

141 En annan kanal genom vilken makroekonomisk instabilitet kan påverka företagens FoU-
investeringar, och därmed deras innovationer, är växelkursvolatilitet. Tidigare studier har
visat att branschers FoU-intensitet är relaterad till branschernas öppenhet och exponering
mot utländska marknader. Om den reala växelkursen uppvisar stora, frekventa svängningar
(hög volatilitet) påverkas exporten negativt, vilket i sin tur leder till minskad FoU-intensitet
(Mahagaonkar Schweickert och Chavali, 2009).
142 TRIPS-avtalet infördes 1995 och är bindande för alla länder som är medlemmar i
Världshandelsorganisationen (World Trade Organization, WTO). Via avtalet förbinder sig

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

257

Det finns en bred konsensus kring att det är viktigt med någon
form av miniminivå för immateriellt rättsskydd, men såväl teoretisk
som empirisk forskning är splittrad kring hur omfattande detta
skydd ska vara. Å ena sidan skapar immateriellt rättsskydd sanno-
likt incitament att ägna sig åt innovation eftersom det blir lättare
att tillgodogöra sig avkastningen.143 Å andra sidan kan de teknolo-
giska insatsfaktorerna bli dyrare för efterföljande innovatörer
(follow-on inventors) som måste betala licensavgifter och royalties
för att få använda tidigare uppfinningar, och marknadskonkurren-
sen kan rubbas när ett företag får monopolmakt (Kim m.fl., 2008).

Det finns olika skäl till varför immateriellt rättsskydd kan leda
till både försämrad och förbättrad spridning av idéer och kunskap.
Försämrad eftersom monopol innebär att andra eventuellt inte får
tillgång till teknologin under de år patentskyddet upprätthålls.
Förbättrad, om patentinnehavaren säljer rättigheterna genom
exklusiva/icke-exklusiva licenser. Det finns dessutom olika sätt
förutom patent att skydda innovationer, t.ex. hemlighållande,
snabba ledtider till marknad, snabbare tid till nästa innovation osv.
(Levin m.fl., 1987). Immateriellt rättsskydd kan underlätta
spridningen av idéer eftersom alternativet är att innovationerna
hemlighålls så länge som möjligt. Med immateriellt rättsskydd får
trots allt andra företag och individer ändå tillgång till ny kunskap,
även om det finns begränsningar i hur de kan använda denna
kunskap för egen vinning.

Det är alltså inte uppenbart vilken effekt immateriellt rättsskydd
har på FoU och innovation. I kontrast mot de förväntade, och
avsedda effekterna, finner bara ett fåtal studier (se Koch,
Rafiquzzaman och Rao, 2004; Blind, 2012) stöd för att immateriellt
rättsskydd faktiskt har en direkt positiv effekt på FoU-intensite-
ten. I allmänhet finner studier som utvärderar eventuella
innovationsfrämjande effekter av patent ingen signifikant effekt, se
exempelvis Bessen och Meurer (2008). Barbosa och Faria (2011)
samt Bessen och Hunt (2007) finner till och med negativa effekter

WTO:s medlemsländer att följa gemensamma regler om upphovsrätt, varumärken,
geografiska ursprungsbeteckningar, mönster/design etc. Avtalet inkluderar också regler om
åtgärder mot konkurrensbegränsande förfaranden.
143 Enligt det traditionella synsättet (se t.ex. Kamien och Schwartz, 1974; Gilbert och
Shapiro, 1990; Klemperer, 1990) kommer strängare immateriellt rättsskydd att innebära
skydd av patent och av innovationsbaserade inkomster, och därigenom främja innovation.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

258

av mjukvarupatent på FoU-verksamheten i USA. Vidare finner
Lerner (2009), som studerar effekten av stärkt patentskydd under
de senaste 150 åren, att patent faktiskt kan motverka innovation.
Gangopadhyay och Mondal (2012) skriver att forskning tyder på
att överdrivet juridiskt skydd har en negativ inverkan på
innovation. Horowitz och Lai (1996) finner att starkare
immateriellt rättsskydd i form av längre patenträttigheter tenderar
att innebära att mer högkvalitativa patent kommer till stånd, men
att intervallen med vilka nya innovationer uppstår blir längre.
Vidare hävdar Takalo och Kanniainen (2000) att en förbättring av
patenträttigheter kan försena införandet av nya teknologier. I
kontrast med detta finner Kanwar och Evenson (2003) att starkare
immateriellt rättsskydd har en positiv och signifikant inverkan på
investeringar i FoU som andel av BNP.

Även om det, som framgår ovan, är omtvistat hur sambandet ser
ut mellan immateriellt rättsskydd och innovation pekar litteraturen
sammantaget på att det i alla fall inte är linjärt (se t.ex. Kanwar och
Evenson, 2003; Kanwar, 2007; Allred och Park, 2007). Exempelvis
visar Qian (2007) och Lerner (2009) att starkare immateriellt
rättsskydd tenderar att ha en negativ inverkan på innovations-
verksamheter när det immateriella rättsskyddet redan är starkt.
Detta indikerar att sambandet mellan immateriellt rättsskydd och
innovation har samma form som ett uppochnervänt U; ett samband
som många andra studier också tar upp (Scotchmer och Green,
1990; Gallini, 1992; Cadot och Lippman, 1995; Horowitz och Lai,
1996; O’Donoghue och Zweimuller, 2004).

På grund av att immateriellt rättsskydd är förknippat med både
för- och nackdelar har mycket kraft lagts på att studera optimala
nivåer av det immaterialrättsliga skyddet. Syftet är att hitta en
balans mellan de samhälleliga dödviktskostnader som, annat än
undantagsvis, följer med införandet av ett monopol (när ett företag
beviljas patent) och att konstruera en incitamentsstruktur som ger
upphov till att fler innovationer skapas, samtidigt som man vill
minimera kostnaderna för att underhålla och upprätthålla det
immateriella rättsskyddet.

Vad gäller exempelvis s.k. ”optimala patent” är det viktigt att
göra en distinktion mellan patentets längd (hur länge patentet är
giltigt) och dess bredd (hur omfattande patentet är, dvs. hur många
aspekter av innovationen som patentet skyddar) (Klemperer,

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

259

1990). En sådan distinktion är särskilt viktig när s.k. kumulativ
innovation diskuteras. I utvecklade ekonomier innebär ofta en
tidig, nyskapande innovation en våg av efterföljande innovationer
(second-generation innovations). Innovatörer kan alltså skapa
positiva överspillningseffekter som gynnar de efterföljande innova-
törerna, dvs. det finns s.k. intertemporala externaliteter.

Hur bör då immateriellt rättsskydd utformas på bästa sätt? Det
finns inget enskilt rätt svar på frågan, utan svaret beror snarare på
vilka antaganden som görs. Slutsatserna kring ett optimalt patents
bredd och längd varierar med antaganden om bl.a. kostnader,
etableringshinder och konsumenternas preferenser. Beroende på
kostnader och incitament kan såväl korta, långa, breda och smala
patent i olika kombinationer vara att föredra. Sena (2004a)
sammanfattar olika studier på området och konstaterar att
utformningen av det optimala patentskyddet varierar, även om det
finns visst stöd för att korta och breda patent är effektiva.
Klemperer (1990) visar exempelvis att smala men långa patent är
optimala om syftet är att minimera den samhälleliga dödvikts-
förlusten, medan Gallini (1992) visar att det är bättre om patent är
korta men breda när varor är perfekta substitut och efterföljande
imitatörer betalar en uppstartskostnad för att etablera sig.
Beslutsfattare måste således finna en balans mellan att gynna både
de tidiga innovatörerna (så att de ska få kompensation för det
sociala värdet av deras innovationer) och de efterföljande
innovatörerna (så att vidareutveckling av tidigare innovationer
faktiskt sker) (Sena, 2004a).

Hur balansen mellan för- och nackdelar ska uppnås kommer
också att bero på ett antal andra faktorer som kan skilja sig åt
mellan länder, t.ex. öppenhet och ekonomisk utveckling.144

144 Det finns även studier som visar att effekten av immateriellt rättsskydd beror på t.ex.
marknadsstorlek. Eicher och García-Peñalosa (2008) utvecklar en teoretisk modell i vilken
marknadsstorleken måste nå en minsta storlek för att starkare immateriellt rättsskydd ska
kunna stimulera innovation och ekonomisk tillväxt. Intuitionen är att det finns en mekanism
med positiv återkoppling (positive feedback mechanism), där lokala beslutsfattare bara
kommer att föredra starkt immateriellt rättsskydd om landets innovationer är tillräckligt
värdefulla. Med andra ord måste värdet av innovationen vara tillräckligt högt för att det ska
vara lönsamt att investera i, skapa, och upprätthålla institutioner för immateriellt rättsskydd.
Värdet på innovationen beror i sin tur på marknadsstorleken. Grossman och Lai (2004) visar
att den optimala storleken på, eller omfattningen av, immateriellt rättsskydd blir mindre ju
mindre marknaden och innovationskapaciteten är.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

260

Exempelvis undersöker Gould och Gruben (1996) förhållandet
mellan immateriellt rättsskydd och tillväxt i öppna respektive
slutna ekonomier, och finner att immateriellt rättsskydd har en
något större effekt på tillväxten i öppna ekonomier. Vidare
poängterar Kim m.fl. (2008) att immateriellt rättsskydd tenderar
att minska möjligheten att imitera innovationer. Ett utvecklings-
land som imiterar utvecklade länders uppfinningar (i enlighet med
ekonomisk produktcykelteori, se t.ex. Grossman och Helpman,
1991) och som skapar lite ”egen” innovation är mer troligt att dra
fördel av mindre stränga immateriella rättsskydd etc. än länder där
mer radikal innovation är viktigare (Kim m.fl., 2008).

Hur står sig det immateriella rättsskyddet i Sverige? I OECD:s
(2013c) utvärdering av det svenska innovationssystemet beskrivs
det immateriella rättsskyddet i Sverige sammantaget i positiva
ordalag, dvs. det tycks inte finnas några större strukturella
immaterialrättsliga hinder mot svenska innovationer. Exempelvis
skriver OECD att väntetiderna (från det att patentansökan har
gjorts till att patent beviljats) har minskat kraftigt i Sverige. Mellan
2000 och 2009 föll väntetiderna med nästan 24 procent, vilket utgör
en av de största minskningarna bland OECD-länderna (World
Intellectual Property Organisation, 2011).145 Vidare skriver det
svenska patentverket PRV (2014) att de svenska patentansöknings-
avgifterna är låga internationellt sett samt att ansökningar snabbt
följs upp med ett tidigt utlåtande från PRV om uppfinningens
patenterbarhet. Här är dock viktigt att understryka att PRV:s
kortare handläggningstider måhända inte är särskilt relevant när allt
färre patentansökare söker hos dem ”först”, utan i själva verket får
patentskydd i Sverige genom att gå via det europeiska patentverket
EPO. Trenden hos PRV av svenska sökare är nedåtgående, hos
EPO uppåtgående.

OECD (2013c, s. 20) skriver att ”ett suboptimalt system” för
immateriellt rättsskydd inom akademin och det högre utbildnings-
väsendet är ett hot mot det svenska innovationssystemet, men det
är oklart huruvida OECD menar att Sverige faktiskt har ett
suboptimalt system eller om det bara gäller att vara vaksam på att

145 Genomsnittliga väntetider vid de europeiska och amerikanska patentverken har ökat,
medan de har minskat vid det japanska patentverket sedan 1994.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

261

det finns både för- och nackdelar med nuvarande system.146 I
Sverige finns sedan 1949 lärarundantaget (professor’s privilege),
vilket innebär att anställda vid universitet och högskolor behåller
patenträttigheterna om de beviljas ett patent, i stället för att deras
arbetsgivare erhåller patenträttigheterna.147 Sverige och Italien är de
enda länderna som har ett lärarundantag i dag – det togs bort i
Danmark 2000, i Norge 2003 och i Finland 2007 (se t.ex. Lissoni
m.fl., 2009).

Det finns både för- och nackdelar med lärarundantaget, se t.ex.
OECD (2013c) om det svenska innovationssystemet för en
redogörelse kring dessa. Litteraturen på området är dock snarast
mer positiv till att individer äger patenträttigheter än att
universiteten gör det, och data från Sverige visar att många patent
tas fram av akademiskt anställda. En svensk utredning (Statens
offentliga utredningar, 2005) rekommenderade att Sverige skulle
behålla lärarundantaget. Ejermo (2012) skriver att ett skifte av
system sannolikt skulle innebära betydande omställningskostnader,
med oklar utgång. Akcigit m.fl. (2013) analyserar i en teoretisk
modell hur regler motsvarande det svenska lärarundantaget
påverkar avkastningen på offentligt finansierad grundforskning och
produktivitetstillväxten. De finner att införandet av ett
lärarundantag leder till att det blir samhällsekonomiskt optimalt att
öka de offentliga investeringarna i grundforskning och att
produktivitetstillväxten ökar.148

Kan skillnader i immateriellt rättsskydd förklara skillnader i
innovativitet mellan länder? Med globalisering och internationella
avtal har det skett en viss konvergens mellan OECD-länder, och
även globalt, i termer av immateriellt rättsskydd.149 Vidare ansöker
allt fler om patent vid internationella patentverk; ett exempel på
detta är när svenska företag söker patent vid EPO i stället för PRV.
På sikt bör man därför eventuellt inte förvänta sig att variationer i

146 Detta framgår av en SWOT-analys, Strengths Weaknesses Opportunities Threats (SWOT),
dvs. en matris där författarna listar styrkor, svagheter, möjligheter och hot i det svenska
innovationssystemet.
147 Normen är att uppfinningar etc. som tas fram under arbetstid tillfaller arbetsgivaren.
148 De positiva produktivitetseffekterna kommer både från den direkta (positiva) effekt som
grundforskning har och från den direkta effekten som uppstår genom att företagens FoU
blir bättre.
149 Se t.ex. European Parliament (2014) för mer om kvarstående skillnader mellan USA och
Europa.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

262

länders innovationsförmåga ska förklaras av skillnader i immateri-
ellt rättsskydd (åtminstone inte bland utvecklande länder). Detta
betyder förstås inte att skillnader mellan länder i immateriellt
rättsskydd inte är viktiga, bara att de tycks bli mindre uttalade över
tid. I de fall skillnader i immateriellt rättsskydd finns mellan länder
är det dock rimligt att detta, allt annat lika, påverkar innovativiteten
i landet. Exempelvis studerar Moser (2005) vilken effekt patent-
lagar har på innovation med hjälp av data från 1800-talet. Moser
testar hypotesen att uppfinnare i de länder som saknar patent-
rättigheter kommer att satsa på de branscher där det finns
”alternativa mekanismer” för att skydda innovationerna, och finner
mycket riktigt att uppfinnare i länder utan patentlagar tenderar att
fokusera på ett fåtal industrier som kännetecknas av att patent är
mindre viktiga.

6.4 Väl avvägda arbets- och
produktmarknadsregleringar kan främja
innovationer

Regleringar på arbets- och produktmarknaderna syftar till att
påverka utfallet av utbytet mellan aktörer på en fri marknad i en
riktning som bättre svarar mot samhälleliga mål. Ibland, som när
det gäller immateriellt rättsskydd (se avsnitt 6.3) eller konkurrens-
regler (se avsnitt 6.5) kan det samhälleliga målet utgöras av en
effektivare resursanvändning.150 I andra fall, som när det t.ex. gäller
arbetsrättslagstiftning, syftar regleringarna primärt till att stärka
vissa gruppers rättigheter och skydd. Regleringar som inte primärt
riktar sig mot deras innovationsverksamhet kan dock påverka
denna. För det första medför regleringar efterlevnadskostnader
som, allt annat lika, minskar tillgängliga resurser för investeringar,
inklusive i FoU och innovativ verksamhet. För det andra förändrar
regleringarna företagens incitament att ägna sig åt innovationer.
Regleringar kan både förstärka (som i fallet med immaterialrätten)
och försvaga (som i fallet med vissa produktmarknadsregleringar
och priskontroller) incitamenten. Medan efterlevnadskostnaderna

150 Se Blind (2012) för en diskussion om olika typer av regleringar och deras förväntade
effekter på innovationer.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

263

mer entydigt kan förväntas ha en negativ effekt på företagens
innovationsverksamhet, i synnerhet om regelverken är svåra att leva
upp till och ger lite utrymme för anpassning till företags olika
förutsättningar, kan incitamentseffekterna både ge fler och färre
innovationer.

Regleringar på arbets- och produktmarknaderna har på senare
tid lyfts fram som viktiga när det gäller att förklara innovations-
verksamhet i företag, branscher och länder. Den växande empiriska
litteraturen är dock i mångt och mycket oenig avseende vilken
effekt regleringar har på innovation. Detta beror framför allt på att
en enskild reglering kan ha olika effekter på olika delar av
innovationsprocessen, vilket blir tydligt när skillnad görs mellan
resursinsatser (t.ex. utgifter för FoU) och resultat (t.ex. patent).
Effekterna beror också ofta på hur regleringen implementeras.
Nedan beskrivs övergripande den teoretiska och empiriska
litteraturen kring arbets- och produktmarknadsregleringar.

Arbetsmarknadsregleringars effekter på innovationer

Det finns en än så länge liten, men växande, forskningslitteratur
om hur arbetsmarknadsregleringar (employment protection
legislation) påverkar innovation. De teoretiska och empiriska
effekterna av arbetsmarknadsregleringar är tvetydiga. Å ena sidan
ökar arbetsmarknadsregleringar anställningstryggheten för de
anställda. Detta minskar sannolikheten för att en anställd ska bli
uppsagd till följd av små fluktuationer i efterfrågan, vilket i sin tur
(enligt ekonomisk teori) torde leda till att värdet på anställningen
ökar för arbetstagaren. Denne kommer eventuellt att öka sin (icke-
observerbara) arbetsinsats och produktivitet, vilket kan ge arbets-
givaren större avkastning och framgång i sin innovationsverk-
samhet. Å andra sidan ökar arbetsmarknadsregleringar de anpass-
ningskostnader som företagen möter vid exempelvis nedskärningar.
Dessa anpassningskostnader kan skapa underinvesteringar i de
verksamheter som kan komma att behöva anpassas i framtiden
(Griffith och Macartney, 2010). Eftersom företag vet att
innovation är en verksamhet med mycket osäker avkastning kan de
komma att bli särskilt försiktiga med att binda sig vid sådana
kostnader, exempelvis genom att inte anställa forskare som det

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

264

senare kan bli både svårt och dyrt att säga upp. Den typ av
innovationsverksamhet som företaget bedriver spelar också roll för
vilken effekt arbetsmarknadsregleringar har. Om företagen ägnar
sig åt mer radikala innovationer (och helt enkelt inte har nytta av
befintliga anställdas humankapital när innovationsprojektet väl är
avslutat utan ”måste” göra nedskärningar) kommer arbets-
marknadsregleringar att innebära högre anpassningskostnader.151

De potentiellt positiva och negativa effekterna av arbets-
marknadsregleringar är dock inte ömsesidigt uteslutande. Griffith
och Macartney (2010) finner exempelvis stöd för att dessa effekter
kan verka samtidigt. De finner att multinationella företag
lokaliserar mer innovativ aktivitet i länder med mer arbets-
marknadsregleringar, men att multinationella företag lokaliserar
mer teknologiskt avancerad innovation i länder med mindre
arbetsmarknadsregleringar (de mest osäkra forskningsprojekten
kräver flexibilitet).

Figur 6.1 visar (det partiella) sambandet mellan investeringar i
kunskapsbaserat kapital (KBK) och styrkan i lagstiftning om
anställningsskydd i OECD-länder. Sambandet är negativt, dvs.
större flexibilitet tycks leda till en större kunskapskapitalstock.
Tidigare studier finner empiriskt stöd för att mer flexibilitet på
arbetsmarknaden ger mer innovation. Blind (2012) påpekar dock
att detta samband framför allt gäller på kort sikt, och att regleringar
som får företag att behålla sina anställda under kriser kan ha en
positiv inverkan på innovation och radikala genombrott på längre
sikt.152 Det är även viktigt att påpeka att Sverige har en högre kvot
mellan investeringar i kunskapsbaserat kapital och bruttonational-
produkt än vad som motiveras av regressionssambandet mellan
anställningsskydd och andelen kunskapskapital, vilket illustreras i
figur 6.1. Med andra ord finns det andra faktorer än anställnings-
skyddet som är viktiga(-re).

151 Detta är i linje med ekonomisk teori, se t.ex. Aghion och Howitt (1998) som trycker på
skillnaden mellan radikal och inkrementell innovation.
152 I Sjöö m.fl. (2014) visas att innovationsaktiviteten i svensk tillverkningsindustri var
mycket hög under ”överbryggningsåren” under mitten av 1970- och början av 1980-talet.
Detta kan ses som en indikation på att både det direkta (via lagstiftning) och det indirekta
(via olika former av företagsstöd) hade den positiva effekten att de anställdas humankapital
kunde tas tillvara och generera nya innovationer. Deras studie ger dock ingen vägledning till
om detta är ett kausalt samband.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

265

Figur 6.1 Samband mellan anställningsskydd och investeringar i KBK som

andel av BNP (procent)

Anm. Uppgifter om anställningsskydd avser 2008 och investeringar i KBK avser 2009.
Källa: OECD Policy Indicators (”Strictness of employment legislation: individual and collective
dismissals”) och OECD Economic Policy Paper (nr. 4, ”Knowledge-based capital, innovation and
resource allocation”).

Det är inte bara företagens möjligheter att optimalt balansera
möjligheterna att behålla duktiga forskare mot behovet av
flexibilitet i det fall innovationsprojekt inte blir lönsamma som är
relevant i sammanhanget. Mer generellt är rörlighet på arbets-
marknaden en viktig kanal för att sprida kunskaper och därmed
generera överspillningseffekter. Den empiriska litteraturen av
effekterna av forskarrörlighet på innovationer tyder på att
forskningsresultat och innovationer sprids med forskare som byter
arbetsplats. Företag ökar sin innovationsförmåga av att ta emot nya
forskare. Men, även de företag som forskarna lämnar kan gynnas av
rörligheten eftersom att de då får tillgång till ett nätverk av före
detta medarbetare som kan förmedla nya kontakter.

Braunerhjelm, Ding och Thulin (2014) kommer, i en studie på
svenska data, fram till att en ”kunskapsarbetare” som kommer från
ett patenterande företag påtagligt ökar patenteringen hos ett
mottagande företag. Men, även personal som kommer från icke-

AT

BE

CZ

DK

FI FR
DE

GR

IE

IT

LU

NL

PT

SI

ES

SE
UK

US

0

0,02

0,04

0,06

0,08

0,1

0,12

0 1 2 3 4 5

In
ve

st
er

in
ga

r
i K

B
K

 s
om

 a
nd

el
 a

v
B

N
P

Lagstiftning om anställningsskydd

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

266

patenterande företag har en, om än mindre, signifikant positiv
effekt på patenteringen hos det mottagande företaget. Effekterna
var starkare om rörligheten skedde över regiongränser än inom.

Hur ser regleringarna av arbetsmarknaderna ut i Sverige?
Världsbanken (Världsbanken, 2014) skriver att Sverige ligger
”efter” i termer av flexibilitet i arbetsmarknadsregleringar. Bland
övriga höginkomstländer i OECD har Sverige mer rigida
regleringar än genomsnittet för sju av Världsbankens ”Doing
Business”-indikatorer, vilka bland annat inkluderar begränsning av
arbete på helgdagar och tidsperioden före en nedskärning som
besked om varsel måste göras. Se Världsbankens (2014) rapport för
en mer utförlig redogörelse av situationen i Sverige. OECD
(2011c) skriver att Sverige har bland de mest strikta arbets-
marknadsskydden bland OECD-länderna, mätt med OECD:s
EPL-indikatorer (”OECD Indicators of Employment
Protection”). OECD konstaterar att regler för att avskeda anställda
med tillsvidareanställningar är hårdare i Sverige än i andra länder,
inklusive de andra nordiska länderna, något som OECD menar
ökar anställningskostnaderna och minskar flexibiliteten.
Skillnaderna i anställningstrygghet mellan fasta och tidsbegränsade
anställningar i Sverige är dock relativt stora jämfört med andra
länder. Under 2013 rangordnades Sverige exempelvis på en
(sammantaget) förhållandevis låg plats avseende produktmarknads-
regleringar, där OECD:s indikatorer för arbetsmarknadsregleringar
antyder att reglerna i Sverige är mindre strikta än i t.ex. Danmark,
Norge och Tyskland. Detta förklaras bland annat av det låga
skyddet vid tillfälliga anställningar (se den övre delen av stapeln), se
figur 6.2. OECD (2011c) skriver att det tvåfaldiga systemet med
starkt skydd för fast anställda, men lågt skydd för visstidsanställda
kan minska investeringar i humankapital, givet att företag får
mindre incitament att erbjuda visstidsanställda kompetens-
utveckling.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

267

Figur 6.2 Styrka i arbetsmarknadsregleringar 2013 i 27 OECD-länder

Anm. Varje delindex går från 0 (minst regleringar) till 6 (mest regleringar). Staplarna visar summan
av de tre indexen.
Källa: OECD Indicators of Employment Protection.

Det finns studier som visar att överspillningseffekter via
jobbrörlighet, åtminstone i viss utsträckning, internaliseras via
lönebildningen (t.ex. Møen, 2005) eller via särskilda kontrakt (t.ex.
Combes och Duranton, 2006). Både den enskilde forskaren och
hens arbetsgivare vet att forskaren kan tjäna på att byta arbetsgivare
i ett senare skede och forskaren får betala för det i form av en lägre
ingångslön än vad som motsvarar hens produktivitet. Det är således
långt ifrån säkert att företag och arbetstagare inte förmår att, utan
inblandning från det offentliga, hantera rörlighetens för- och
nackdelar för respektive part. Däremot kan politiska åtgärder som
försvårar för parterna att hantera rörligheten få negativa effekter på
innovationsförmågan genom minskade överspillningseffekter.

Produktmarknadsregleringars effekter på innovationer

Produktmarknadsregleringar är regleringar som rör produkt-
marknader och de företag som verkar på dessa marknader. Pris-
kontroller och tullar är två exempel på produktmarknads-
regleringar. Etableringshinder, offentligt företagande och statliga
monopol är exempel på andra faktorer som också påverkar
produktmarknaderna.

Vilket är då sambandet mellan produktmarknadsregleringar och
innovation? Produktmarknadsregleringar kan, å ena sidan, potenti-
ellt hindra effektiv konkurrens och etableringen av nya företag,

0

2

4

6

8

10

NZ US CA UK CL AU IL FI JP SE IE CH KR DK IS NL PT AT EE DE NO ES GR IT BE FR LU

Skydd mot uppsägning vid fast anställning Särskilda krav för kollektiv uppsägning

Reglering av tillfälliga anställningsformer

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

268

men de kan, å andra sidan, bidra till att få till stånd konkurrens i
industrier som kännetecknas av naturliga monopol genom att ge
rätt incitament till marknadens aktörer (Nicoletti och Scarpetta,
2006). De kan även vara motiverade i situationer med asymmetrisk
information, där konsumenten har bristande möjligheter att få
information om en vara eller tjänst (Hanspers och Hensvik, 2011).

En relativt vanligt förekommande slutsats i litteraturen är att
marknadsregleringar har en negativ inverkan på innovation. Figur
6.3 visar sambandet mellan investeringar i kunskapsbaserat kapital
(KBK) och OECD:s index för produktmarknadsregleringar.
Sambandet är negativt och indikerar att mer produktmarknads-
regleringar leder till mindre satsningar i innovation.

Figur 6.3 Samband mellan produktmarknadsregleringar och investeringar i

KBK som andel av BNP (procent) för 19 OECD-länder

Anm. Index för produktmarknadsregleringar avser 2008 och investeringar I KBK avser 2009.
Källa: OECD Indicators of Product Market Regulation och OECD Economic Policy Paper (nr. 4,
”Knowledge-based capital, innovation and resource allocation”).

I linje med figur 6.3 finner Scarpetta och Tressel (2002) exempelvis
att produktmarknadsregleringar som hindrar konkurrens är
negativt relaterade med produktivitetsprestationer. Den negativa
effekten är större ju längre bort ett land befinner sig från den
teknologiska fronten, eftersom sådana regleringar kan hindra

GR

SI

PT

SE

ES

BE
FR

CZ

IT

LU

JP

DE

AT

DK

IE

FI

UK

US

NL

0,00

0,02

0,04

0,06

0,08

0,10

0,12

0,00 0,50 1,00 1,50 2,00 2,50

In
ve

st
er

in
ga

r
i K

B
K

 s
om

 a
nd

el
 a

v
B

N
P

OECD:s index för produktmarknadsregleringar

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

269

anammande av nya teknologier (technology adoption).153 Sambandet
är dock inte uppenbart, och det finns även empiriskt stöd för att
effekten av regleringar till och med kan vara positiv i närheten av
teknologifronten (Amable, Demmou och Ledezma, 2010).

Hur ser regleringarna av produktmarknaderna ut i Sverige?
Tabell 6.1 visar att Sverige befinner sig på plats 26 av totalt 45
inkluderade länder vad gäller OECD:s mått för produkt-
marknadsregleringar 2013.154 Detta är ett mått som är sammanvägt
av tre olika indikatorer; (1) statlig kontroll (mäter bl.a. andelen
sektorer i vilka offentlig sektor kontrollerar åtminstone ett
företag), (2) barriärer mot företagande samt (3) barriärer mot
handel och investeringar.155 För indikator (1) hamnar Sverige på
plats 26, för indikator (2) på plats 23 och för indikator (3) placerar
sig Sverige på plats 29 i rangordningen av de 45 länderna.
Medvetande bör dock finnas om att skillnaderna i index för
produktmarknadsregleringar (PMR) är relativt små länder emellan,
vilket bland annat har att göra med att många länder har infört
mindre restriktiva produktmarknadsregleringar över tid. Detta
innebär att en låg rangordning inte behöver innebära att regleringen
i någon större utsträckning är mer restriktiv än andra länder. När
OECD sammanfattar skillnader i PMR mellan länder pekar de på
att Nederländerna och Storbritannien har mer fördelaktiga
produktmarknadsregleringar än OECD-genomsnittet, medan
Sverige tillsammans med ett stort antal andra länder ligger kring
genomsnittet. Länder som exempelvis Ryssland, Kroatien och
Turkiet anses ha mindre flexibla produktmarknadsregleringar än
OECD-genomsnittet. OECD (2013c) sammanfattar med att
Sverige generellt gör bra ifrån sig gällande regleringar på produkt-
marknaderna.

I Världsbankens index för hur enkelt det är att bedriva företag
(Ease of doing business), vilket är ett index sammanvägt av en rad
olika indikatorer som t.ex. hur lång tid det tar att starta ett företag

153 Vidare undersöker t.ex. Golec och Vernon (2006) prisregleringar i läkemedelsindustrin i
Europa och jämför situationen med USA där marknaden inte är lika hårt reglerad.
Författarna finner att läkemedelsbolag inom EU är mindre lönsamma, spenderar mindre på
FoU och har lägre avkastning än motsvarande företag i USA.
154 I figuren är de 30 länder med mest fördelaktig PMR inkluderade, men rangordningen är
gjord utifrån de 45 länderna.
155 Även dessa tre är sammanvägda av en rad olika underindikatorer.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

270

och hur enkelt det är för nystartade företag att ta lån, hamnar
Sverige 2013 på plats 8 bland de 45 länder som ingår i jämförelsen,
se tabell 6.1. En av indexets indikatorer mäter etablering av nya
företag (entry rate), dvs. andelen nyregistrerade företag som andel
av befolkningen. Där rangordnades Sverige på plats 12. Detta visar
att placeringarna skiljer sig åt mellan olika index, men i stort verkar
Sverige befinna sig runt genomsnittet för OECD-länderna när det
gäller produktmarknadsregleringar.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

271

Tabell 6.1 Rangordning av index för produktmarknadsreglering, 2013

 PMR (OECD) Beståndsdelar för PMR (OECD), rangordning Världsbankens mått, rangordning

Land Index-
värde

Rang-
ordning

Statlig
kontroll

Barriär mot
entreprenör-

skap

Barriär mot
handel & in-
vesteringar

”Ease of doing
business”

Nyreg. ftg,
andel av bef.

NL 0,92 1 1 3 1 19 18
UK 1,08 2 2 9 4 5 7
AT 1,19 3 4 6 27 15 39
DK 1,22 4 11 5 20 2 20
NZ 1,26 5 17 2 23 1 3
IT 1,26 5 22 4 18 36 33
AU 1,29 7 13 19 3 7 5
EE 1,29 7 3 13 31 13 i.u.
FI 1,29 7 21 11 5 6 30
DE 1,29 7 7 16 15 11 34
PT 1,29 7 24 8 14 18 i.u.
HU 1,33 12 16 21 9 34 15
SK 1,33 12 28 1 24 24 14
BE 1,39 14 25 25 2 29 29
CZ 1,39 14 9 27 17 31 23
JP 1,41 16 5 17 30 20 35
CA 1,42 17 8 7 35 12 36
ES 1,44 18 6 37 16 23 27
IE 1,45 19 19 30 11 10 17
LU 1,46 20 30 24 6 37 2
NO 1,46 20 20 20 25 4 10
FR 1,47 22 29 18 13 21 25
IS 1,50 23 12 35 21 9 9
CH 1,50 23 35 12 12 14 28
CL 1,51 25 18 32 19 28 13
LT 1,52 26 23 14 34 17 16
SE 1,52 26 26 23 29 8 12
MT 1,57 28 10 39 26 43 4
BG 1,57 28 37 22 8 25 8
LV 1,61 30 15 33 32 16 6

Anm. De inkluderade länderna utgår från OECD:s mått på PMR. OECD inkluderar 45 länder i sitt PMR-
index, men figuren ovan rapporterar bara värden för de 30 länder med mest fördelaktig PMR p.g.a.
platsbrist. Rangordningarna är däremot de som gäller då samtliga 45 länder inkluderas, varför rang-
ordningarna för övriga mått inte nödvändigtvis går från 1 till 30. Världsbankens indikatorer har med
fler än 45 länder, så rangordningen för dessa är relativ och gjord med utgångspunkt för de tidigare 45
nämnda länderna. Samtliga indikatorer avser 2013 utom ”Nyregistrerade företag som andel av
befolkningen” som avser 2012. USA är helt exkluderat p.g.a. att OECD endast har data för landet från
senast 2008.
Källa: OECD Product Market Regulation Database, World Bank Economy Rankings och World Bank’s
Entrepreneurship Survey and database.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

272

Världsbanken (2014) har, på den dåvarande regeringens uppdrag,
gjort en genomgång av företagsklimatet i Sverige. Resultaten tyder,
i likhet med analysen från OECD, på att Sverige gör bra från sig
gällande ett antal index som fångar regleringar. I absoluta termer
placerar sig Sverige på en mycket hög nivå i exempelvis ”Ease of
doing business”-index som redovisas i tabell 6.1. Dock påpekar
Världsbanken att Sverige sedan 2009 har sett mindre förbättringar
än exempelvis Sydkorea, Danmark, Finland och Singapore. Vidare
skriver Världsbanken att Sverige i deras index rangordnas lägre än
jämförbara ekonomier vad gäller enkelheten att starta företag,
betala skatter, nyanställa, registrera egendom, erhålla kredit och
investerarskydd.

Sammanfattningsvis är sambandet mellan (ekonomiska)
regleringar och forskning och innovation tvetydigt, såväl teoretiskt
som empiriskt. Studier visar att större flexibilitet avseende
anställningsskydd etc. är positivt relaterat med större satsningar på
innovation, men sambandet håller eventuellt inte på lång sikt.
Avseende marknadsregleringar rangordnas Sverige relativt långt ner
i sammanvägda index över regleringar, vilket kan bero på att
skillnader länder emellan är små.

6.5 Inget entydigt samband mellan konkurrens och
innovationer

Nationalekonomer har i decennier försökt förstå vilken effekt
konkurrens har på investeringar i FoU. Somliga menar att
konkurrens är nödvändigt för att skapa incitament för företagen att
göra FoU-investeringar, medan andra (i linje med Schumpeter)
menar att viss monopolmakt krävs för att innovation ska komma
till stånd (Schmutzler, 2010).156

De flesta empiriska studier som undersöker en linjär effekt av
konkurrens finner dock en positiv effekt på FoU-investeringar.
Vidare finns vissa bevis för att den positiva effekten är mer uttalad i
högteknologiska branscher än i lågteknologiska. Effekten av

156 De flesta tidiga schumpetarianska tillväxtmodeller visar att produktmarknadskonkurrens
har negativ inverkan på produktivitetstillväxten genom att minska monopolistavkastningen
(monopoly rents) som skapar incitament för innovation (Becker, 2013).

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

273

konkurrens behöver emellertid inte vara linjär. Det finns även en
växande forskningslitteratur som kommer fram till att sambandet
mellan konkurrens och FoU snarare påminner om ett uppochner-
vänt ”U”. Ny forskning indikerar också att sambandet mellan FoU
och konkurrens kan bero på företagsstorlek och innovations-
kostnader i en industri. Det U-formade sambandet mellan FoU
och konkurrens antas också bero på avståndet till teknologifronten,
där konkurrens har en positiv effekt på FoU bland teknologiskt
avancerade företag, men en negativ effekt på FoU bland efter-
släpande företag.157

I modeller av exempelvis Aghion m.fl. (1997, 2001, 2002) beror
incitamenten för innovation på skillnaden i avkastning mellan
situationen då ett företag ägnar sig åt, respektive inte ägnar sig åt,
innovativ verksamhet. Ju större konkurrensen är, desto mindre blir
avkastningen och företagens marginaler. Konkurrens bör således
stimulera innovation eftersom konkurrenters etablering, eller hot
om etablering, skapar ett incitament att ägna sig åt innovation för
att differentiera sig och således undvika konkurrens (Schiantarelli,
2005).158 Blanchard och Giavazzi (2003) och Alesina m.fl. (2003)
hävdar att en minskning i etableringshinder ökar antalet företag,
vilket leder till mer konkurrens, mindre marginaler och lägre
kostnader. Detta får i sin tur troligtvis effekten att aktivitets-
nivåerna ökar och att mer kapital ansamlas (Nicoletti och Scarpetta,
2006). Griffith, Harrison och Simpson (2010) studerar effekterna
på innovationer av EU:s inremarknadsprogram. De kommer fram
till att den inre marknaden har bidragit till ökad konkurrens på
produktmarknaderna, som i sin tur har ökat innovations-
intensiteten och produktivitetstillväxten i varuproducerande
sektorer.

157 Se Becker (2013) för en utförlig sammanfattning och diskussion kring teoretiska och
empiriska studier på detta område.
158 Denna effekt bör vara större i industrier där företagen har liknande produktions-
kostnader. Det är mer sannolikt att konkurrens stimulerar innovation och produktivitets-
tillväxt i sektorer eller länder nära teknologifronten, medan det motsatta gäller för sektorer
eller industrier nedanför fronten (Schiantarelli, 2005).

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

274

FoU-samarbete mellan privata företag

Samarbeten inom FoU bland konkurrerande företag blev mycket
vanliga under 1990-talet, vilket också väckte ett stort forsknings-
intresse för dem. Dessa samarbeten kan ta olika former (se Sena,
2004b för en utförligare beskrivning), exempelvis i form av en
”FoU-kartell” där de medverkande företagen koordinerar sina
FoU-aktiviteter för att maximera summan av företagens vinster. En
orsak till att företag ingår i FoU-samarbeten är teknologiska
överspillningseffekter. Eftersom innovationerna slutligen eventuellt
kommer att ”läcka ut” och gynna konkurrenterna är det tacksamt
att på förhand dela på kostnaderna för forskningen. En annan orsak
är att företag vill uppnå skalfördelar i sin FoU genom att till-
sammans med andra företag sammanföra resurser för att
gemensamt kunna vidta större FoU-satsningar. En tredje anledning
är att företag kan ha komplementära FoU-verksamheter, där sam-
arbeten kan skapa synergieffekter.159

Tidigare studier har framför allt analyserat vikten av över-
spillningseffekter för att få till stånd FoU-samarbeten. Exempelvis
visar d’Aspremont och Jacquemin (1988) i en ofta citerad artikel
att företag har större incitament att samarbeta med andra företag
när det finns mycket överspillningseffekter i deras forskning.160
Dessa former av frivilligt samarbete mellan företag kan alltså vara
av godo, bland annat på grund av att de motarbetar under-
investeringar i FoU och kan hjälpa företag att bli mer kostnads-
effektiva. Samarbete mellan konkurrerande företag kan leda till
begränsningar eller snedvridningar av konkurrensen. Sådana avtal är
uttryckligen förbjudna enligt artikel 101 i fördraget om Europeiska

159 Tidiga studier visade att en viktig anledning till varför företag samarbetar inom FoU är att
utnyttja komplement i forskningsaktiviteterna, medan delning av kostnader och risker är
mindre viktigt (Mariti och Smiley, 1983). Röller m.fl. (1997) visar också att jämnstora
företag är mer troliga att samarbeta.
160 Många efterföljande studier har bekräftat resultatet i d’Aspremont och Jacquemins studie,
dvs. att investeringar i samarbeten tenderar att öka när överspillningseffekterna ökar (Sena,
2004b). Senare studier har utvecklat modellen som d’Aspremont och Jacquemin använder,
exempelvis genom att låta överspillningseffekterna från FoU vara endogena (där företagen
själva kan välja hur mycket kunskap de delar med sig till andra företag) och där företag antas
vara heterogena avseende deras förmåga att absorbera ny kunskap. Vidare finns stöd för att
företag som är komplementära har större incitament att samarbeta (Sinha och Cusumano,
1991), och att alla parter har incitament att samarbeta om innovation antas vara slumpartat
(det kan då vara optimalt för företag att ha mer än ett forskningsprojekt eftersom det kan
öka sannolikheten för att åtminstone ett av projekten lyckas).

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

275

unionens funktionssätt. Det finns dock särskilda riktlinjer som ska
ligga till grund för tolkning av huruvida FoU-avtal ska utgöra ett
brott mot artikel 101 eller inte.161

6.6 Ökad öppenhet stimulerar innovationer

Internationell handel och direktinvesteringar kan stimulera
företagens FoU och innovationer genom flera kanaler.

För det första kan handel möjliggöra att länders komparativa
fördelar tas till vara och länder som har goda förutsättningar för
högt kvalificerad arbetskraft kommer sannolikt att specialisera sig
inom FoU och högteknologisk produktion. Detta är de
traditionella, statiska vinsterna av internationell handel. Men,
tillgången till utländska marknader möjliggör också för företagen
att fördela (fasta) kostnader förknippade med innovations-
verksamhet över de större volymer som kan uppnås genom export,
vilket därmed ökar den förväntade avkastningen på innovations-
projekten. En tredje kanal genom vilken handel kan stimulera
innovationer är importkonkurrens. Ökad importkonkurrens kan
stimulera inhemska företag att bli mer innovativa som ett sätt att
”hinna undan” den ökade konkurrensen.

För det fjärde är handel och andra former av ekonomiskt utbyte
över landgränserna, inte minst utländska direktinvesteringar,
viktiga kanaler för att sprida ny kunskap och ny teknologi. Detta
kan ske på olika sätt. Teknologin kan ligga ”inbäddad” i de
produkter som importeras, men också komma hemmamarknaden
till del genom att utländska företag etablerar sig och tar med sig
nya idéer och metoder. Ökad öppenhet gör det också lättare för
företag att (om-)lokalisera sina FoU-anläggningar till andra länder
för att dra nytta av att förutsättningarna för FoU-verksamheten
kan vara bättre där, t.ex. till följd av bättre kvalitet på universi-
tetsforskning. Men, tillgång till utländsk FoU kan göra det mindre
nödvändigt för hemlandsföretagen att investera i FoU. Det blir
också svårare för de inhemska företagen att skydda sina inno-

161 Se vidare Europeiska kommissionen (2011), ”Riktlinjer för tillämpningen av artikel 101 i
fördraget om Europeiska unionens funktionssätt på horisontella samarbetsavtal”,
Meddelande från kommissionen, (2011/C 11/01).

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

276

vationer från att läcka ut till de utländska företagen (s.k. business
stealing effect).

Vad säger då den nationalekonomiska forskningen om hur
handel och direktinvesteringar påverkar FoU och innovationer?
Det finns ett stort antal studier som försöker beräkna ett
ekonomiskt samband mellan handel eller direktinvesteringar och
produktivitet. I dessa studier antas företagens benägenhet att
investera i FoU och ägna sig åt innovativ verksamhet vara den
centrala länken mellan handel, eller andra former av ekonomiskt
utbyte, och produktivitet. De (få) studier som belyser det direkta
sambandet mellan handel och FoU eller innovationer visar på ett
positivt samband (Kiriyama, 2012).

Importkonkurrens leder till att företag expanderar sin
produktportfölj och lanserar mer avancerade produkter. Bloom,
Draca och Van Reenen (2011) studerar effekterna av ökad import-
konkurrens från kinesiska företag på innovationer (mätt som
patentintensitet), investeringar i IKT och tillväxt i totalfaktor-
produktivitet i tillverkande företag i tolv europeiska länder
(däribland Sverige). De finner att när importkonkurrensen från
kinesiska företag ökade på allvar som ett resultat av Kinas inträde i
världshandelsorganisationen WTO 2001, ledde det till att de
europeiska företagen blev mer innovativa och dessutom till att
sysselsättning reallokerades till förmån för de mer innovativa
företagen. Bøler, Moxnes och Ulltveit-Moe (2012) analyserar hur
import av insatsvaror och användandet av utländska under-
leverantörer (foreign sourcing) påverkar innovationsbenägenheten i
(som mest) 850 norska företag mellan åren 1997 och 2005. De
kommer fram till att innovativa företag i betydligt högre grad än
andra företag ägnar sig åt att importera eller på annat sätt
införskaffa insatsvaror. Författarna drar slutsatsen att innovationer
och import från utlandet är komplement, dvs. går hand i hand.
Detta grundar sig i att den ökade användningen av insatsvaror från
utlandet ökar produktiviteten i företagen, vilket gör det mer
lönsamt att investera i FoU. Resultaten i studien implicerar också
att reformer som underlättar handel med insatsvaror ökar
produktiviteten i företagen även genom att öka avkastningen på
innovationer.

Kiriyama (2012) går igenom ett antal studier som försöker
etablera samband mellan ökad export eller förbättrad tillgång till

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

277

exportmarknader, t.ex. efter införandet av frihandelsavtal/-
områden, och FoU/innovationer. Tillgången till exportmarknader
leder till att företagen investerar mer i FoU och blir mer innovativa,
vilket är konsistent med att större marknader för företagens
produkter gör det mer lönsamt att investera i FoU och innovativ
verksamhet. Man kan även tänka sig att det kan uppstå en
”lärandeeffekt” när företag ger sig ut på nya marknader, liknande
den effekt som uppstår när ny teknologi kommer in på hemma-
marknaden i form av import eller utländska direktinvesteringar.162
Denna kanal mellan handel och FoU eller innovationer är svårare
att belägga empiriskt, men studier tycks ändå ge stöd för att det
finns en lärandeeffekt som inte bara beror av att det är innovativa,
och därmed mer produktiva, företag som ger sig ut på export-
marknaderna.

Det empiriska sambandet mellan utländska direktinvesteringar
och FoU och innovationer är, som framgick av avsnitt 3.5, inte
entydigt, utan skiljer sig åt mellan branscher och vilken teknologisk
nivå länder befinner sig på. Resultaten tyder ändå på att utgående
direktinvesteringar i FoU snarare är komplement än substitut till
inhemsk FoU. Utlokalisering av FoU kan öka efterfrågan på FoU-
tjänster i hemlandet i takt med att företagen expanderar utomlands.
Den inhemska FoU:n kan också dra nytta av FoU som utförs i
andra länder, antingen av det egna företaget eller genom goda
forskningsmiljöer i värdländerna. Utländska företags etablering av
FoU medför flera potentiellt positiva effekter för FoU i värdlandet.
De inhemska företagen kan stimuleras att öka sin FoU för att
förbli konkurrenskraftiga, de kan få tillgång till större finansiella
resurser för FoU-verksamhet och strukturomvandling mot en
expansion av högteknologiska branscher kan påskyndas. Samtidigt
kan det finnas effekter som går i motsatt riktning. Dieppe och Mutl
(2013) pekar på en (tidigare ignorerad) kanal genom vilken
utländsk FoU kan ha negativa överspillningseffekter på inhemsk
FoU; utländsk och inhemsk FoU konkurrerar om samma knappa
resurser i form av kvalificerad arbetskraft. När utländska företag

162 Det kan t.ex. handla om att företag får kontakter med nya kunder, med delvis andra krav
på produkter eller att företagen lär sig mer om de nya marknaderna, såväl om
konkurrenternas produkter som om marknadsförhållanden i övrigt (t.ex. regleringar).

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

278

etablerar sig, ökar forskarlönerna vilket minskar lönsamheten hos
de inhemska forskningsföretagen.163

Effekter av handels- och investeringspolitik

Hinder för internationell handel och utländska direktinvesteringar
påverkar näringslivets investeringar i kunskapskapital negativt (t.ex.
OECD, 2013c). Politiska åtgärder som stimulerar handel och som
underlättar för företag att etablera produktion samt FoU framhävs
i många sammanhang som en möjlighet att stimulera innovationer
och i förlängningen den långsiktiga tillväxten. Vilka politik-
förändringar avseende internationell handel och utländska direkt-
investeringar kan då stimulera innovationer och teknologi-
spridning? Kiriyama (2012) menar att det finns insatser inom flera
områden som skulle kunna leda till att öka innovationsförmågan
hos ekonomiskt mer utvecklade länder:

– Underlätta teknologiöverföring: För att kunna ta till vara på
vinster från internationell kunskapsöverföring måste länder och
företags möjligheter att absorbera ny kunskap främjas, något
som kräver insatser på en rad policyområden. Absorberings-
kapacitet, sett ur ett bredare perspektiv, beror inte bara på
grundläggande teknologisk kompetens och FoU-kapacitet utan
även på politisk och makroekonomisk stabilitet, kvalitet på
regleringar och politiska åtgärder för att råda bot på marknads-
misslyckanden.

– Mer handelsliberalisering: Under senare år har det varit för-
hållandevis vanligt med regionala frihandelsavtal, harmonisering
av tullar etc. Trots detta finns potential för ytterligare
multilateral handelsliberalisering. Tullar utgör fortfarande
substantiella barriärer mot handel, trots de senaste årens många
förhandlingar och internationella handelsavtal mellan länder.

– Färre och bättre regleringar: Tekniska handelshinder är viktiga i
många branscher. Exempelvis kan onödigt komplicerade
tekniska regler och branschstandarder försvåra internationell

163 Denna effekt påminner om den undanträngningseffekt av offentliga FoU-stöd som bl. a.
Goolsbee (1998) identifierat.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

279

handel. Samtidigt måste hänsyn tas till hälsa, djurskydd, natur,
miljö etc., och detta kräver i vissa fall regleringar. Skillnader i
regelverk mellan länder kan dock utgöra betydande hinder
gentemot handel, och regler mellan länder kan ibland leda till att
introduktionen av nya teknologier på nya marknader kraftigt
försenas.

– Starkare immateriellt rättsskydd: Immateriellt rättsskydd är inte
bara viktigt för innovation utan även för teknologiöverföring.
Det är vida ansett att immateriellt rättsskydd (och
upprätthållandet av det) har stärkts i hela världen under senare
år, och empiriska studier visar att detta har förbättrat
internationell teknologiöverföring genom utökad handel och
utländska direktinvesteringar.164

I många länder finns särskilda program och myndigheter eller
organ för att främja utländska företags direktinvesteringar i det
egna landet. Målet med dessa insatser är bl.a. att locka till sig hög-
teknologiska företag som förhoppningsvis genomför investeringar i
kunskapskapital och därmed bidrar till ökad sysselsättning inom
höglöneyrken. I den utsträckning insatserna bidrar till att
undanröja brister i information eller kompenserar för otillräckliga
lokala nätverk för potentiella utländska investerare, kan det leda till
bättre matchning mellan ny, utländsk teknologi och inhemska
forsknings- och innovationsmiljöer. Det kan då ge upphov till
ömsesidiga vinster för både det utländska företaget och inhemska
forskningsföretag och -institutioner. Men, mer ”aggressiva” försök
att locka till sig etableringar, t.ex. genom olika fiskala incitament, är
ingen garanti för att skapa ett sådant mervärde. Som Griffith,
Harrison och Van Reenen (2006) visar i sin studie, kan en sådan
politik tvärtom leda till att späda ut stocken av innovationer hos
utländska, teknologiledande företag, vilket är till nackdel för både
dessa företag och de inhemska. Dessutom tycks de positiva över-
spillningseffekterna från utländska företags FoU vara begränsade,
vilket kan tolkas som att de utländska företagen inte nödvändigtvis

164 Exempelvis visar Park och Lippoldt (2008) att det finns ett positivt samband mellan
patenträttigheter i ett land och storleken på utländska direktinvesteringar som strömmar in i
landet. Vidare visar Branstetter, Fisman och Foley (2006) att förbättringar i immateriellt
rättsskydd i USA under 1980 och 1990-talen skapade reella förbättringar i teknologi-
överföring inom multinationella företag.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

280

har som mål att bidra till att utöka innovationsstocken i värd-
landet.165

En mer fruktbar ansats än att stimulera utländska direkt-
investeringar, kan i stället vara att på olika sätt understödja
inhemska, framför allt mindre, företags möjligheter att etablera sig
nära teknologiledande företag i deras naturliga innovationsmiljöer,
för att på så sätt kunna tillgodogöra sig den nya teknologin som
sedan kan användas i produktion på hemmaplan.166 Andra studier
(t.ex. Moran och Oldenski, 2013) visar också att utlokalisering av
företags FoU bidrar till ökade FoU-investeringar och ökade fasta
investeringar samt högre sysselsättning i hemlandet. Detta är i linje
med att innovativa företags utgående direktinvesteringar kan vara
väl så viktiga för att stödja som att locka till sig utländska
nyetableringar.

6.7 Finansiering av innovationer spelar stor roll och
fungerar relativt väl i Sverige

Ett väl fungerande och dynamiskt system för innovations-
finansiering är viktigt för att kunna utveckla framtida tillväxt-
sektorer (Lindholm, Dahlstrand och Cetindamar, 2000). Inno-
vation kännetecknas av bland annat långa väntetider, osäkerhet och
stora risker. Dessa faktorer antas ofta innebära att det är svårare att
finansiera innovationsverksamheter än andra verksamheter och
investeringar.167 Den inneboende osäkerheten kopplad till
innovationers (förväntade) avkastning gör att potentiella finansiä-
rer är tveksamma inför att tillhandahålla finansiering i ett tidigt
skede av innovationsprocessen. Detta gäller framför allt i länder
som nyligen har avreglerats, och där förmågan att värdera
immateriella tillgångar är bristfällig (Kahn m.fl., 2013).

165 Se t.ex. Becker (2013).
166 Fors och Zejan (1996) visar att svenska multinationella företag strävar efter att lokalisera
FoU nära s.k. ”centres of excellence” i utlandet. Det vanligaste motivet för att lokalisera
FoU i utlandet är dock att anpassa produkter till lokala marknadsförhållanden.
167 Även om internationalisering, avreglering och globalisering av de finansiella marknaderna
indikerar förbättrade möjligheter att erhålla resurser till lägre kostnader gör flera av de
karaktärsdrag som kännetecknar innovation att så inte nödvändigtvis är fallet vad gäller
innovationsfinansiering (Melo, 1994).

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

281

Osäkerheten tenderar att vara som störst i början av ett
forskningsprogram eller projekt, vilket implicerar att en optimal
FoU-strategi har en optionsliknande karaktär (Hall och Lerner,
2009). Brown, Martinsson och Petersen (2012) studerar huruvida
företag som ägnar sig åt FoU har högre sannolikhet att uppleva
kreditrestriktioner. De analyserar ett stort antal europeiska företag,
och finner i enkla regressionsskattningar först inga bevis för
bindande finansiella restriktioner. När författarna tar hänsyn till
tillgången på likvida medel och extern aktiefinansiering finner de
emellertid att tillgången på finansiering spelar roll för huruvida
företagen kommer att ägna sig åt FoU eller inte. Brown,
Martinsson och Petersen (2013) analyserar 32 länder och finner att
starkt aktieägarskydd och bättre tillgång på aktiemarknads-
finansiering leder till avsevärt högre långsiktiga nivåer av FoU-
investeringar. De visar att juridiska regler och finansiell utveckling
som påverkar tillgängligheten på extern aktiekapitalfinansiering är
särskilt viktigt för riskabla, immateriella investeringar som inte lätt
låter sig lånefinansieras.

Innovationsfinansiering är ett nytt och snabbt växande forsk-
ningsfält, och slutsatserna om innovationsfinansiering, optimala
kontrakt och kapitalstrukturer går åt olika håll. Kerr och Nanda
(2014) skriver exempelvis att litteraturen på området i princip har
varit enig lika många gånger som den har varit oenig. Att utforma
optimala kontrakt och lagar försvåras av det faktum att andra
faktorer än de som har att göra med finansiering påverkas i jämvikt.
Författarna rekommenderar därför att de avvägningar som måste
göras i jämvikt ska studeras närmare.

Utvecklingsfas och storlek spelar stor roll för företagens
finansieringsval

Företagens typ (t.ex. produktions- och marknadsförhållanden),
storlek, utvecklingsfas och många andra faktorer spelar roll för
vilken typ av finansiering som används för att finansiera innovativa
verksamheter. Ferreira m.fl. (2014) hävdar exempelvis att noterade
aktiebolag kan ha lättare att kommersialisera innovationer än andra
företag, eftersom de kan dra fördel av likviditeten på de publika
kapitalmarknaderna, men att onoterade företag lämpar sig bättre

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

282

för mer nyskapande och radikal innovation. Vidare finner
Lindholm m.fl. (2000) att teknologibaserade tjänsteföretag har
andra finansieringsmönster än varuproducerande företag.

Medan finansiering från banker tycks mindre viktigt för
innovationer, är det troligt att bankfinansiering är mer lämpligt i de
fall det rör stora och mogna företag. Detta kan förklaras av att
investeringen är mindre riskfylld för banken på grund av att stora
företag har större kassaflöde och möjligheter att använda tillgångar
(och eventuellt tidigare patent) som säkerhet. Brown, Fazzari och
Petersen (2009) visar att nystartade, publika företag nästan
uteslutande finansierar sina FoU-investeringar via interna kassa-
flöden och externa aktiemarknader. De hävdar att lån är ett sämre
substitut till aktiefinansiering på grund av informations-
asymmetrier, osäkra resultat och problem med att använda
forskningen som säkerhet.

I motsats till ovanstående finner exempelvis Robb och
Robinson (2014) att extern bankfinansiering är en viktig källa till
kapital för småföretag, även för startup-företag som ägnar sig åt
innovativ verksamhet och som varken har materiella eller
immateriella tillgångar att använda som säkerhet.168 Mann (2014)
visar att patent ofta används som säkerhet i de fall lånefinansiering
används. Författaren pekar på att 16 procent av den aggregerade
patentstocken hos det amerikanska patentverket USPTO har
använts som säkerhet vid något tillfälle, och att företag med
kommersiella lån där patent används som säkerhet har motsvarat 40
procent av USPTO-patenten sedan 2003.

Brown m.fl. (2009) visar att amerikanska företag finansierar
FoU från framför allt kassaflöden och aktiekapital. Författarna
skattar dynamiska FoU-modeller och finner signifikanta effekter av
kassaflöden och externt aktiekapital för unga, men inte mogna
företag.169 Vidare finner Hall och Lerner (2009) att medan små,
innovativa företag generellt har höga kapitalkostnader, är bevisen

168 I linje med detta finner Chava m.fl. (2013) att de amerikanska avregleringarna för banker
under 1980-talet hade en mätbar effekt på innovation, särskilt för små företag som annars
sannolikt skulle ha haft finansiella restriktioner.
169 De finansiella koefficienterna för unga företag är stora nog att finansiella utbudsökningar
kan förklara det mesta av boomen på 1990-talet, vilket implicerar en signifikant koppling
mellan finansiering, innovation och tillväxt (Brown m.fl., 2009).

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

283

blandade för att stora företag som ägnar sig åt FoU skulle ha höga
kapitalkostnader. De finner att stora, etablerade företag trots
möjligheter att lånefinansiera sig ändå verkar föredra eget kapital
och det egna kassaflödet för att finansiera investeringar i
innovation.

Sammantaget tyder resultaten från de studier som beaktar att
olika företag kan ha olika finansieringsbehov på att tillgång till en
väl fungerande marknad för ägarkapital – inte minst en djup aktie-
marknad – är viktig för att finansiera innovationer.

Så finansierar sig innovativa företag i Sverige

Hur ser då möjligheterna till innovationsfinansiering ut i Sverige?
Jämförelser mellan länder visar sammantaget, på en aggregerad
nivå, att möjligheterna till finansiering, exempelvis i termer av att få
banklån, är relativt goda i Sverige. Figur 6.4 är en sammanställning
av statistik från Europeiska kommissionens s.k. Innobarometer.170
Figuren visar hur stor andel av (de svarande) företagen som anger
att brist på finansiering är ett litet, stort eller inget problem för
kommersialisering av innovationer. I Sverige är det relativt få
företag som svarar att finansiering är ett stort problem, och Sverige
har den största andelen företag som anser att finansiering inte är ett
problem.

170 Innobarometern är en årlig undersökning om aktiviteter relaterade till och attityder till
innovation. Från och med 2015 är undersökningen baserad på ett standardiserat
frågeformulär för att hjälpa till att övervaka förändringar i hur företagen hanterar sina
innovationsverksamhet , planerar investeringar för att modernisera sin verksamhet och ta itu
med hinder för kommersialisering av innovationer.
http://ec.europa.eu/growth/industry/innovation/facts-figures/innobarometer/index_en.htm

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

284

Figur 6.4 Andel företag som anser att brist på finansiering är ett problem

för kommersialisering av innovationer, procent

Källa: Europeiska kommissionen (2014).

Möjligheterna till finansiering kan dock skilja sig åt mellan företag
beroende på vilken ”fas” de befinner sig i. Det är, vilket tidigare har
nämnts, inte otänkbart att det är svårare för nystartade företag att
få finansiering på grund av att större risker antas vara kopplade till
sådana företag. Dessa företag kan i många fall ha en innovation
(eller en portfölj av innovationer) som är relativt långt ifrån att
kunna tas till marknaden (dvs. kommersialiseras).

Söderblom och Samuelsson (2014) studerar svenska innovativa
startup-företags kapitalförsörjning. De finner att en relativt stor
andel av företagen, omkring en tredjedel, inte använder sig av
någon typ av extern finansiering utan enbart använder internt
genererade medel. Den vanligast förekommande finansiären är
grundaren själv. Tidigare studier om finansieringsformer i andra
länder finner också att det är vanligt att företagens grundare själva
skjuter till kapital. Sverige är emellertid annorlunda från andra
länder i avseendet att det inte är vanligt med kapitaltillskott från
familj och vänner. Statlig finansiering, framför allt i form av bidrag
men även statliga lån, är i stället vanliga i Sverige (ungefär en
tredjedel av det totala kapitalet som investeras i startup-företag).
Andelen medel från det offentliga ligger på en mycket högre nivå
än i exempelvis amerikanska startup-företag. I Sverige är det, enligt
Söderblom och Samuelsson, mindre vanligt med finansiering via

0

20

40

60

80

100

BE BG CZ DK DE EE IE EL ES FR IT LV LT LU HU NL AT PL PT RO SI SK FI SE UK CH US

Litet problem Stort problem Inte ett problem

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

285

s.k. affärsänglar171 och ännu mer ovanligt med riskkapital, men när
sådana investeringar görs är dock de genomsnittliga nivåerna jäm-
förelsevis höga.172

Söderblom och Samuelsson skriver även att finansiering från
banker och andra kommersiella låneinstitut är relativt ovanligt,
även i de något senare utvecklingsfaserna, vilket antyder att
kommersiell lånefinansiering till unga företag i Sverige är mer
sällsynt än i exempelvis USA. Men, betyder detta att det är svårt att
få lån i Sverige? Figur 6.5 illustrerar ett index över hur enkelt det är
att få ett lån i olika OECD-länder. OECD:s indikator ”Ease of
access to loans” mäter hur enkelt det är för ett företag att få lån om
företaget bara har ”en god affärsplan men ingen möjlighet att lämna
säkerhet” (OECD, 2013d s. 200, vår översättning). Indexskalan går
från 1 till 7, från svårt till enkelt. Som kan ses i Figur 6.5 var Sverige
under 2011–2012 det OECD-land där det var enklast för företag
att få nya banklån. Överlag har det blivit svårare att få nya lån sedan
finanskrisen, vilket ses på att de svarta punkterna i figuren hade
avsevärt högre indexvärden under 2007–2008 än under 2011–2012.

171 Enligt OECD (2011a) fanns det 2009 ett drygt 20-tal nätverk eller grupper av affärsänglar
i Sverige. Detta ska jämföras med 340 i USA, 80 i Frankrike och drygt 60 i Storbritannien.
Av mindre länder, var Sverige det land som hade störst antal grupper/nätverk.
172 Dutta och Folta (2014) studerar de relativa effekterna av finansiering via riskkapitalbolag
och via (grupper av) affärsänglar. De finner att de innovationer som finansieras via risk-
kapitalbolag i genomsnitt har högre kvalitet (mätt som citeringar i akademiska tidskrifter)
samt att de bolag som erhållit finansiering från riskkapitalbolag har större sannolikhet att
göra en lyckosam exit. Överlag tyder resultaten på att de båda finansieringsformerna är
komplement till varandra.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

286

Figur 6.5 Index över tillgänglighet på nya lån bland OECD-länder

Anm. Viktade genomsnitt. Skalan går från 1-7, där det är svårast att beviljas ett lån för värden kring
1, och enklast att beviljas ett lån i länder med värdet 7.
Källa: OECD Science, Technology and Industry Scoreboard 2013 (publiceras vartannat år).

Tillgång på finansiering antas, vilket tidigare har nämnts, ofta vara
särskilt problematiskt för små och medelstora företag. Figur 6.6
visar lån till små och medelstora företag som andel av totala
företagslån. I figuren framgår att finansieringssituationen för-
sämrades för små och mellanstora företag mellan 2007 till 2011 i
många länder. OECD (2013c) menar att detta förklaras av högre
räntor och större krav på säkerhet vid lån. Skillnader i hur
utvecklingen har sett ut i olika länder förklaras bland annat av hur
de olika länderna påverkades av finanskrisen. Enligt figur 6.6 hade
Sverige den högsta andelen lån till små och mellanstora företag
bland de länder som data samlats in för.

1

2

3

4

5

6

G
RIRITE
S

K
RS
I

H
UP
T

P
L

M
XISE
EC
Z

FRS
KTRD
KJPU
KA
T

D
EILA
UC
L

N
L

C
HB
E

C
A

U
S

LUN
ZFIN
OS
E

2011-12 2007-08

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

287

Figur 6.6 Lån till små och mellanstora företag som andel av totala

mängden lån till företag i 20 OECD-länder samt Ryssland 2007

och 2011, procent

Källa: OECD Science, Technology and Industry Scoreboard 2013 (publiceras vartannat år).

Ett måhända något överraskande resultat från Söderblom och
Samuelsson (2014) är att tillgången till kapital tycks förhållandevis
god i företagens absolut tidigaste faser, medan brist på finansiering
framför allt uppstår i senare faser, särskilt i företagets expansions-
fas. I den tidigaste företagsfasen domineras företagens finansie-
ringsportföljer av bidrag, följt av statliga lån och kapitaltillskott
från grundare. I den följande startup-fasen ökar inte bara antalet
finansieringskällor utan också det sammanlagda beloppet.

Riskkapital viktig finansieringskälla i tidiga faser

Utöver lån och det egna kassaflödet är riskkapital en annan
förekommande finansieringsform. OECD (2011c) skriver att
kostnaderna som riskkapitalbolag möter när de ska bedöma,
kontrollera och underhålla investeringar inte varierar i proportion
med investeringens storlek. Kostnaderna blir därför jämförelsevis
stora för att investera i små företag, och små investeringar blir
således mindre attraktiva för riskkapitalbolagen. Utbudet av
riskkapital skiljer sig också kraftigt åt mellan länder och är väldigt
känsligt för variationer i termer av både hur stora belopp riskkapital
som investeras och i vilket skede som investeringen görs. Enligt
OECD (2013d) tenderar riskkapitalbolag att investera i senare

0

10

20

30

40

50

60

70

80

90

100

2011 2007

Befintliga lån till små och
medelstora företag (stock)

Nya lån till små
och medelstora
företag (flöde)

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

288

skeden, vilket lämnar ett investeringsgap i ett företags tidiga skeden
när den förväntade avkastningen är osäker och riskerna större.

Figur 6.7 illustrerar i vilket skede som företag i OECD-länderna
befann sig i när de mottog riskkapitalinvesteringar under 2012. I
Sverige är fördelningen mellan tidigt och senare skede relativt jämn,
men i USA är det betydligt vanligare med senare skede.

Figur 6.7 Riskkapitalinvesteringar som andel av BNP 2012 i 29 OECD-

länder, procent

Källa: OECD Science, Technology and Industry Scoreboard 2013 (publiceras vartannat år).

Som framgår av figuren finns det (även undantaget Israel)
variationer mellan länder i utbudet av riskkapital i de olika faserna.
Andrews och Criscoulo (2013) nämner ett antal tänkbara faktorer,
som till viss del har fått stöd i nationalekonomisk forskning:

– Mindre strikt anställningsskydd gör det lättare att lämna miss-
lyckade investeringar, vilket höjer den förväntade avkastningen
på riskkapitalet.

– Mindre strikt konkurslagstiftning (dvs. där skyddet för kreditorer
inte är för starkt) gör det också lättare att komma ur en
misslyckad investering.

– Höga skatter på företagsvinster och utdelningar minskar av-
kastningen på riskkapitalinvesteringar (men denna effekt kan
minska om det finns särskilda avdragsmöjligheter eller andra,
riktade skattefördelar till riskkapitalen eller deras portföljbolag).

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

Tidigt skede Sent skede Uppdelning ej möjlig

0,000

0,005

0,010

0,015

0,020

0,025

0,030

0,035
Förstoring

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

289

– För omfattande marknadsregleringar gör det svårare att bilda
grupper av riskkapitalbolag eller affärsänglar.

Utbudet av riskkapital är ojämnt fördelat mellan olika segment. En
stor del av riskkapitalet går till mogna företag inom det s.k. buyout-
segmentet, dvs. när ett riskkapitalföretag köper ut de existerande
aktieägarna (eller åtminstone mer än 50 procent av de utestående
aktierna) och på så vis tar kontroll över målföretaget. Enligt
Riksrevisionen (2014) utgörs tre fjärdedelar av utbudet av risk-
kapital i Sverige av buyouts. Riskkapital i tidiga faser, som under
1990-talet svarade för ca 30 procent av det totala utbudet, har
svarat för knappt 6 procent de senaste åren. De offentliga aktörerna
svarar, enligt Riksrevisionen, för en mycket begränsad del av det
totala utbudet av riskkapital; under 2000-talet har andelen uppgått
till 1,8 procent i genomsnitt. Det beror på att buyout-segmentet är
så pass dominerande och att statens insatser är små jämförelsevis.
Exkluderas buyouts är den statliga andelen dock betydligt större:
Sedan 2007 har den i genomsnitt uppgått till knappt 20 procent.

Den offentliga andelen har stigit kraftigt under perioden, vilket
till stor del hänger samman med att de privata riskkapitalföretagen
minskat sina investeringar markant under senare år. En mot-
svarande utveckling har även skett i andra europeiska länder
(Wilson och Silva, 2013).173 Det är dock viktigt att ha i åtanke att
världsekonomin under denna period drabbades av en historiskt
kraftig finanskris och en därpå följande djup lågkonjunktur. Detta
har inneburit en minskad efterfrågan på företagens produkter – och
därmed ett minskat behov av investeringar, inklusive i FoU. Därtill
kan innovationsprojektens riskpremier ökat till följd av den ökade
osäkerheten om den framtida konjunkturutvecklingen.174

Riskkapitalinvesterare gör sina investeringar i förväntan om att
kunna avyttra sin investering i ett senare skede. Det är därför av
avgörande betydelse att det finns en väl fungerande marknad för
s.k. exits. Många investeringar slutar förstås med att företaget

173 Mellan 2007–2012 ökade andelen offentligt riskkapital av totalt riskkapital i Europa från
14 till 40 procent.
174 IMF (2015, kap. 4) konstaterar att det framför allt är den minskade efterfrågan som
bidragit till minskade investeringar i näringslivet. Därtill kan andra faktorer, främst ökad
osäkerhet om den ekonomiska politiken och mer bindande finansiella restriktioner ha
bidragit till minskade investeringar generellt. IMF gör dock ingen explicit åtskillnad mellan
investeringar i FoU och andra investeringar.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

290

tvingas läggas ner eller att investeringen måste skrivas ner, men
lyckade investeringar kan i ett nästa skede resultera i en
vidareförsäljning (inklusive till ett annat riskkapitalföretag), ett
samgående med ett annat företag eller att företaget noteras på en
handelsplats (en s.k. Initial Public Offering, IPO). Likvida och
transparanta aktiemarknader, tydliga och inte alltför krångliga
regelverk för notering av små företag samt möjligheter för företag
att notera sig på alternativa (sekundära) handelsplatser är
betydelsefulla för att skapa goda möjligheter för investerare att
avyttra sina investeringar (Wilson och Silva, 2013). I både USA och
Europa minskade både antalet IPO:s och antalet vidareförsäljningar
som en konsekvens av finanskrisen. I USA har nivåerna ökat de
senaste åren och antalet vidareförsäljningar var under 2012 till och
med något högre än före finanskrisen. I Europa är nivåerna på både
IPO:s och vidareförsäljningar alltjämt betydligt lägre än 2007.
Denna utveckling illustrerar samspelet mellan de generella makro-
ekonomiska villkoren för näringslivet och riskkapitalinvesterarnas
intresse för att göra investeringar. I USA, liksom i Sverige,
genomfördes kraftfulla och framgångsrika insatser för att upprätt-
hålla kreditgivningen och ta hand om problembanker, vilket
troligtvis bidragit till att stödja marknaden för exits och därmed
skapa förutsättningar för ett tillflöde av riskkapital till innovativa
företag.

Offentligt riskkapital får en allt större roll men effekterna på
innovationer är osäkra

Många OECD-länder försöker således på olika sätt att ingripa i
marknaden för riskkapital och även aktivt öka tillgången på
riskkapital genom direkt eller indirekt ägande175 i målföretag, t.ex.
genom statliga riskkapitalfonder/-bolag, saminvesteringsfonder176
eller s.k. ”fond-i-fonder”.177 I flera länder spelar därför det offent-

175 Så kallade villkorslån skulle kunna ingå i arsenalen av statligt riskkapital. Lånen skiljer sig
bl.a. mot riskkapitalinvesteringar eftersom staten inte får ta del av eventuella vinster som ett
ägande skulle ha gett rätt till.
176 Med dessa fonder avses medel från offentligt ägda riskkapitalfonder eller -bolag som
matchar medel från privata fonder.
177 Med ”fond-i-fond” menas att offentliga medel investeras i andra (privata) riskkapital-
fonder, snarare än att det offentliga direkt äger andelar i de mottagande företagen.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

291

liga en aktiv roll i att tillhandahålla riskkapital. Offentliga risk-
kapitalinsatser kan motiveras samhällsekonomiskt om det
föreligger någon form av marknadsmisslyckande. Den offentliga
finansieringen får inte heller tränga ut privat kapital. Enligt
Svensson (2014b) uppfylls dessa villkor om de offentliga aktörerna
bistår med finansiering till små och riskfyllda projekt/företag i
tidiga faser.

Det finns få studier av effekterna av offentliga riskkapital-
satsningar på FoU och innovationer.178 Svensson (2006) kommer
fram till att ju större andel den statliga såddfinansieringen utgör av
kostnaderna under såddfasen, desto lägre är sannolikheten att dessa
företags patent kommersialiseras eller förnyas. Givet att patenten
kommersialiseras, har projekt med statlig såddfinansiering en
signifikant lägre vinstnivå än jämförbara projekt utan sådan
finansiering. Patent med mer marknadsorienterade statliga lån som
ges under kommersialiseringsfasen har däremot ungefär samma
vinstutfall och benägenhet att förnyas som genomsnittet av andra
kommersialiserade patent. Det finns vidare forskning179 som tyder
på att offentliga och privata riskkapitalinvesteringar kan vara
komplement till varandra om de görs på rätt sätt. Här kan
medverkan från privata aktörer verka disciplinerande och ställa krav
på lönsamhet samtidigt som de offentliga medlen kan bidra till att
både hantera den osäkerhet som är regel vid investeringar i tidiga
faser och i innovationer som inte ännu har nått marknaden. Den
offentliga medfinansieringen bör vidare vara tillräckligt stor för att
göra skillnad, men heller inte för stor i förhållande till de privata
aktörernas finansiering, vilket kan minska de senares drivkrafter att
säkerställa att investeringen görs enligt de bästa marknadsförut-
sättningarna. Enligt Wilson och Silva (2013) bör en offentlig
medfinansiering normalt understiga 50 procent av det totala
investeringsbeloppet.

Figur 6.8 visar fördelningen av nyinvesteringar bland svenska
statliga riskkapitalbolag mellan olika faser under 2011 och 2012.
Figuren visar att en relativt stor del av det statliga riskkapitalet gick
till företag som befinner sig i s.k. sena faser.

178 Se Svensson (2014b) för en genomgång av litteraturen kring effekterna av statliga risk-
kapitalsatsningar samt vilka olika program som finns i Sverige. Wilson och Silva (2013)
diskuterar problem med utvärderingar av offentliga riskkapitalprogram och -företag.
179 Wilson och Silva (2013) går igenom ett antal studier.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

292

Figur 6.8 Fördelningen av nyinvesteringar hos statliga riskkapitalbolag

mellan olika faser 2011 och 2012

Källa: Bearbetning av data i Svensson (2014b).

Svensson (2014b) menar att de statliga riskkapitalbolagens
investeringar sker i sena faser. Vidare är de investerade beloppen i
enskilda portföljbolag för höga, enligt Svensson. Han menar att
staten i detta fall agerar på en marknad som inte lider av något
marknadsmisslyckande (som inte kan lösas med hjälp av privata
finansiärer). Risken är i stället att de statliga riskkapitalfonderna
eller -bolagen tränger ut privat finansiering.

Sammanfattningsvis tycks tillgången på såväl lån som (externt)
riskkapital vara god i Sverige i förhållande till andra länder.180 Det
gäller även för små och medelstora företag. Företagen tycks heller
inte se tillgången på extern finansiering som ett avgörande hinder
för kommersialisering av innovationer. Till följd av marknadsmiss-
lyckanden är tillgången på extern finansiering, riskkapital, ofta ett
problem i tidiga faser, vilket generellt kan motivera offentligt stöd
till s.k. såddkapital. Den bild som framträder av svenska för-
hållanden när det gäller tillgång till kapital i tidiga faser är inte en-
tydig. Tillgången till kapital i tidiga faser tycks vara förhållandevis
god i Sverige samtidigt som de statliga investeringarna huvud-
sakligen sker i senare faser. Sett i ljuset av dels att riskkapital-
investeringar tillgodoser en mycket begränsad del av företagens
finansieringsbehov, dels att utbudet av riskkapital i Sverige är
förhållandevis gott ter sig insatser för att öka tillgången på
offentligt riskkapital inte som en avgörande faktor för att stimulera
företagens innovationsförmåga. Det statliga riskkapitalet kan dock

180 Riksrevisionen (2014) kommer fram till en liknande slutsats.

Sådd

Uppstart

Tidig tillväxt

Expansion

Mogna

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

293

spela en mer betydelsefull roll för vissa, framför allt nystartade,
företag och delvis kompensera för ett minskat och volatilt intresse
hos de privata riskkapitalföretagen. Detta ställer krav på att de
statliga insatserna är utformade på ett så ändamålsenligt sätt som
möjligt. Den nationalekonomiska forskningen kan inte ge någon
tydlig vägledning för hur de statliga riskkapitalinsatserna bör
utformas. Flera studier tyder dock på att olika sätt att kombinera
privat och offentlig finansiering kan vara fruktbart. Förutom att
tillhandahålla finansiellt kapital, kan sådana, gemensamma sats-
ningar innebära att även kunskapskapital i form av t.ex. lednings-
eller marknadskompetens kommer företagen till del genom de
privata aktörernas/finansiärernas engagemang. Inte minst för
nystartade företag kan tillgången på kunskapskapital vara minst lika
viktig som tillgången på finansiellt kapital.

6.8 Beskattning av företag kan ha stor påverkan på
investeringar i FoU

Utformningen av skattepolitiken påverkar företagens avkastning
efter skatt på investeringar i FoU, och det påverkar därmed
mängden kunskapskapital och hur det används i produktionen.
Avsnitt 5.3.1 beskrev hur särskilda skatteincitament för FoU-
investeringar kan påverka företagens drivkrafter att investera i
FoU. Men, hur påverkar generella skattevillkor, t.ex. nivån på
beskattning av företagens vinster (bolagsskatt), företagens
benägenhet att investera i FoU och att ägna sig åt innovations-
verksamhet?181

Generellt gäller att rörliga skattebaser, i synnerhet de som är
internationellt rörliga, bör beskattas lägre än mindre rörliga.
Immateriellt kapital kan i stora stycken antas vara internationellt
rörligt. Det talar, allt annat lika, för att avkastningen från
immateriellt kapital ska möta en lägre skattesats för att behålla
dessa aktiviteter i landet och för att maximera de offentlig-
finansiella intäkterna. I synnerhet multinationella företag har stora
möjligheter att utnyttja skillnader i beskattning mellan olika länder

181 Se även Tillväxtanalys (2014b) för en bredare diskussion om skatters effekter på
företagens lokaliseringsbeslut och utländska direktinvesteringar.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

294

enligt OECD (OECD, 2013e kapitel 2). Genom (oftast laglig)
skatteplanering kan multinationella företag belägna i länder med
relativt hög beskattning t.ex. föra över ägandet av patent till
dotterbolag i länder med lägre beskattning. Det finns även andra
exempel på hur multinationella koncerner kan ägna sig åt
internprissättning av användandet av immateriella tillgångar inom
koncernen i syfte att minska den totala skattebelastningen.182
OECD konstaterar dock att det är svårt att bedöma omfattningen
av denna form av skatteplanering men konstaterar, baserat på
amerikanska erfarenheter, att betydande medel undanhålls inhemsk
beskattning på detta sätt. OECD konstaterar också att den typ av
skatteplanering som hänger samman med multinationella företags
internprissättning, är större inom exempelvis läkemedels- och
elektronikindustrin, vilket kan indikera att dessa skatteupplägg är
mer vanligt förekommande inom branscher med hög andel
immateriella tillgångar.

Ett uppenbart problem med skatteplanering kring investeringar
i immateriellt kapital är att det leder till s.k. ”skattebaserodering”,
dvs. skattebaserna i företagens hemländer minskar, vilket gör att
högre skatter måste tas ut på andra skattebaser (för samma nivå på
de offentliga utgifterna). Men, förekomsten av skattemässigt
gynnsamma villkor för vinster från t.ex. patent i vissa länder kan
också få realekonomiska effekter, dvs. påverka nivån på investe-
ringar i immateriella tillgångar samt var frukterna av dessa
investeringar kommer till användning

OECD (2013e, kapitel 2) pekar på en rad sådana effekter:

– Förekomsten av skattemässiga fördelar för investeringar i
immateriella tillgångar kan i vissa fall leda till överinvesteringar
då avkastningen efter skatt kan vara högre än före skatt. Detta
snedvrider företagens investeringsbeslut och leder till att vissa
tillgångar blir systematiskt gynnade ur ett skatteperspektiv.

182 Den enklaste vägen för multinationella företag att utnyttja skillnader i beskattning av
immateriella tillgångar är att moderbolaget, inom en multinationell koncern, etablerar ett
dotterbolag i ett land med lägre beskattning av inkomster från dessa tillgångar (något
förenklat vinsten). Dotterbolaget kan bli formell ägare till ett patent som tagits fram inom
koncernen. Dotterbolaget får sedan betalningar från moderbolaget för att moderbolaget
(eller dess producerande enheter) ska få använda patentet. Dessa inkomster beskattas då
lägre än om moderbolaget hade registrerats som ägare till patentet och inkomsterna från
patentet hade beskattats i det land där moderbolaget har sitt säte. Med andra ord blir den
totala beskattningen på koncernnivå lägre genom detta upplägg.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

295

– Företag som inte ingår i en multinationell koncern har inte
samma möjligheter att utnyttja de skattemässiga fördelar som
kan uppnås genom att t.ex. skifta ut ägandet av ett patent till ett
lågskatteland. Detta leder till att det kan vara svårare för ”rena”
forskningsbaserade, mindre företag att konkurrera på samma
villkor som multinationella koncerner. Eftersom stora företag
dessutom är mer lämpade än små att utföra inkrementella
innovationer, kan ett land gå miste om framtagandet av de nya,
radikala innovationer som lämpar sig bättre för små företag.

– I den utsträckning användningen av de immateriella tillgångarna
är beroende av var dessa tillgångar är lokaliserade rent beskatt-
ningsmässigt, kan skattemotiv, utöver att minska inkomsterna,
också dränera hemlandet på tillgångar som är betydelsefulla för
ekonomisk tillväxt.183 Det kan både röra sig om att själva
forskningsverksamheten flyttar ut och om att den produktion
som använder resultaten från de immateriella tillgångarna flyttas
ut av skatteskäl. Hur negativt hemlandets egen innovationsför-
måga påverkas om de immateriella tillgångarna hålls av
dotterbolag i andra länder, beror dels på om ägandet till det
immateriella kapitalet kan separeras från hur detta kapital
används och skyddas rent juridiskt, dels på om de
internationella överspillningseffekterna avtar med geografiskt
avstånd eller inte.

– En geografisk utspridning av immateriella tillgångar, som drivs
fram av skillnader i beskattning och således inte svarar mot de
beslut företagen hade fattat i frånvaro av skatter (eller
subventioner) kan leda till att den totala (globala) stocken av
kunskapskapital minskar, vilket i sin tur leder till en lägre
produktivitetstillväxt i flera länder.

Flera länder, däribland Sverige, vidtar olika former av åtgärder för
att begränsa de multinationella företagens möjligheter att utnyttja
de (rika) möjligheter som finns till skatteplanering. Åtgärderna kan
ta sig olika uttryck. Relativt många länder använder sig av särskilda

183 Denna dräneringseffekt kan förstärkas om länder med (mycket) låg beskattning av t.ex.
inkomster från patent och andra immateriella tillgångar även har en låg beskattning av
arbetskraft, eventuellt i kombination skattelättnader för utländska experter.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

296

skattevillkor för utlandskontrollerade företag.184 Ett annat exempel
på åtgärder är s.k. patent- och innovationsboxar. Dessa är tänkta att
ge inhemska företag lägre beskattning på inkomster från patent och
andra immateriella rättigheter, bl.a. i syfte att undvika utlokali-
sering till länder med lägre beskattning på dessa inkomster (se
faktaruta 6.1). Dessa åtgärder är framför allt fiskalt motiverade,
men som nämnts ovan finns det även realekonomiska skäl att i alla
fall begränsa drivkrafterna att, enbart baserat på skillnader i
skattevillkor, utlokalisera ägandet eller användandet av immateriella
tillgångar.

Faktaruta 6.1 Är patentboxar ett bra sätt att stimulera FoU?
Under de senaste decennierna har den internationella
konkurrensen mellan företag och företagens möjligheter att
lokalisera verksamhet, inklusive FoU, utomlands ökat (se vidare
kapitel 3). Som ett svar på denna utveckling har flera länder
försökt att göra det så attraktivt som möjligt för de globala
företagen att etablera verksamhet. Ett sätt att attrahera
utländska investeringar och hindra utflöde av investeringar har
varit att minska den generella företagsbeskattningen. Ett annat
sätt är att attrahera FoU-intensiv verksamhet till det egna landet
och öka kommersialiseringen av FoU-resultaten genom
skatteincitament i form av s.k. patent- eller innovationsboxar.
En patentbox innebär att skattesatsen sänks för vinster som
härrör från försäljningen av patenterade produkter. En
innovationsbox omfattar även vinster från andra immateriella
rättigheter. En patentbox kan användas av antingen den som
äger patentet eller den som har licensrättigheten att använda
patentet. De vinster som omfattas av patentboxen är: 1)
försäljning av produkter som baseras på patent, 2) royalty- och
licensintäkter från patent och 3) intäkter från överlåtelse av

184 Så kallade CFC-regler, där CFC står för controlled foreign companies. Dessa regler skiljer
sig från land till land men den gemensamma nämnaren är följande: Ett (moder-)bolag som
har sitt säte i ett land (hemlandet, t.ex. Sverige) men har ägarintresse i ett dotterbolag i
utlandet påförs skatt för vinster i dotterbolaget i proportion till hemlandsföretagets
ägarandel. Ofta appliceras CFC-reglerna bara om skattesatsen i det land dotterbolaget är
registrerat, understiger en viss nivå (i Sveriges fall är det 55 procent av bolagsskattenivån i
Sverige, dvs. 0,55*22 procent=12,1 procent). Flera länder tillämpar s.k. vita listor med länder
(kontinenter) som är undantagna från CFC-reglerna. Särskilda CFC-regler gäller också
inom EES.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

297

patent. Här kan det dock finnas betydande skillnader mellan
olika länder i hur patentboxarna är utformade.

Den lägre skattesatsen på vinster från patent (eller andra
immateriella rättigheter) gör investeringar i sådan verksamhet
mer lönsam. Ofta krävs nämligen FoU-investeringar för att
företagen ska uppnå resultat som ger immateriella rättigheter
och därmed en lägre skattesats. Ett annat syfte med patentboxen
är att ge incitament till företag att lokalisera själva ägandet av
patent till värdlandet (dvs. det land i vilket patentboxen finns).
Därigenom skapas möjligheter att öka, eller i varje fall behålla,
skatteintäkter från de vinster som genereras av patenten. Detta
är en form av internationell skattekonkurrens och sker på
bekostnad av andra länder.

För att patentboxen ska generera positiva samhälls-
ekonomiska effekter krävs att den ökade FoU:n i sin tur
genererar fler nya och förbättrade produkter som kommer
konsumenterna till del. Den ökade nyttan för konsumenterna
måste i sin tur vara större än ett eventuellt bortfall i
skatteintäkter som skapas av patentboxen. Flera europeiska
länder har under det senaste decenniet infört olika former av
patent- och innovationsboxar. Patentboxar infördes 2006 i
Holland och utökades sedan 2010 till innovationsboxar. Vinster
från patent och från FoU som har fått stöd i utvecklingsfasen
beskattas endast med 5 procent jämfört med den ordinarie
bolagsskatten på 25,5 procent. I England infördes patentboxar
2013. I det brittiska systemet beskattas vinster från patent med
10 procent i stället för med bolagsskatten på 24 procent.185

De flesta system med patent- och innovationsboxar har bara
funnits i ett fåtal år, vilket gör det svårt att utvärdera dem, i
synnerhet vad gäller de långsiktiga effekterna på FoU-
investeringar och innovationer. Till skillnad från andra skatte-
incitament (se avsnitt 5.3) av FoU, subventionerar inte patent-
boxarna själva FoU-utgifterna. Det är i stället vinster från patent
och andra immateriella rättigheter som får en lägre skattesats.
Detta gör kopplingen mellan patentboxar och FoU ännu mer
komplicerad.

185 Fr.o.m. 1 april 2015 är bolagsskattesatsen i Storbritannien 20 procent.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

298

En mer kortsiktig effekt, som är lättare att utvärdera, är i
vilka länder koncerner väljer att förlägga ägandet av nya patent.
Griffith, Miller och O’Connell (2011) simulerar de kortsiktiga
effekterna av patentboxar på ägandet av patentansökningar i
Europa. De drar slutsatsen att patentboxar ökar sannolikheten
att företag låter dotterbolag lokaliserade i länder med
patentboxar stå för patentansökningar. Trots detta minskar
skatteintäkterna från patenterade produkter i dessa länder.
Skattebortfallet p.g.a. patentboxarnas lägre skattesatser är större
än ökningen i skatteintäkter från patenterade produkter då
ägandet lokaliseras till värdlandet. Även andra länder som inte
har patentboxar får lägre skatteintäkter från patenterade
produkter, eftersom vinsten från patenterade produkter i högre
grad redovisas i länder som har patentboxar. Skatteintäkterna
från patenterade produkter minskar alltså både i länder som har
och som inte har patentboxar när ett sådant subventionssystem
införs.

Källa: Svensson (2014a).

Det är svårt att med någon större precision uppskatta vilken
betydelse möjligheterna till skatteplanering för multinationella
företag har för investeringar i immateriella tillgångar och
innovationer. Det finns dock ett antal studier som försöker belysa
hur skillnader i skattesatser påverkar företagens FoU-utgifter eller
patent(-ansökningar). Stöwhase (2002) finner att den formella
bolagsskatten, men inte den effektiva, har stor påverkan på var
tyska multinationella företag lokaliserar finansiell verksamhet, FoU
och andra tjänster. En tolkning av det resultatet är, i linje med
resonemanget i detta avsnitt, att det av vinstbeskattningsskäl kan
vara lönsamt för multinationella företag att förlägga huvudkontor
och -tjänster (inklusive FoU) där den formella bolagsskatten är låg.
Siedschlag m.fl. (2013) finner dock inga effekter av nivån på den
formella bolagsskatten på val av lokaliseringsland för FoU för
europeiska företag. Griffith m.fl. (2011) finner betydande effekter
av nivån på bolagsskatter – den skatt som utgår på inkomster från
patentet – på europeiska företags benägenhet att ansöka om patent
i ett visst land (förutom tolv EU-länder, Norge, Schweiz och
USA). En högre beskattning i det egna landet minskar företagens

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

299

benägenhet att ansöka om patent i det landet medan högre skatter i
omvärlden ökar benägenheten att företag från dessa länder ska
ansöka om patent i det land som inte höjt skatten.

Sammanfattningsvis finns det goda skäl att anta att företagens
investeringar i immateriella tillgångar inte bara påverkas av de
direkta skatteincitament som eventuellt kan finnas för (vissa) FoU-
utgifter, utan i mycket stor grad även av villkor inom ramen för det
generella skattesystemet. Framför allt är det de större, multi-
nationella företagen som kan dra nytta av dessa möjligheter; det är
långt ifrån säkert att de företagsekonomiska beslut som styr var
investeringarna hamnar sammanfaller med det som är samhälls-
ekonomiskt optimalt.

Eftersom det är svårt för nya, mindre innovationsföretag att dra
nytta av möjligheter till internationella skatteupplägg, kan det på
sikt hämma innovationsförmågan i ett land, eller åtminstone
möjligheterna till att ta fram nya, radikala innovationer. Det finns
vidare en risk för, som OECD (2013e, kapitel 2) påpekar att länder
kan kastas in i en ”kapplöpning mot botten” när det gäller att
försöka stimulera eller hålla kvar de multinationella företagens
innovationer. Detta leder inte bara till en potentiell urholkning av
skattebaser, utan också till att det blir mindre sannolikt att
investeringar i FoU och annat immateriellt kapital hamnar på de
platser som har de bästa grundförutsättningarna för forskning och
innovationer. En viktig faktor för hur skattevillkoren påverkar
FoU-investeringar och långsiktig produktivitetstillväxt är hur
starka överspillningseffekterna är och hur de varierar med
geografiskt avstånd. Slutligen är det troligt att studier av
lokalisering av FoU och produktion som inte beaktar skillnader i
skattevillkor mellan länder kan komma till felaktiga slutsatser om
vad det är som driver investeringarna i kunskapskapital.186 Det bör,
avslutningsvis, betonas att det finns flera skäl till varför företag kan
välja att behålla sina immateriella tillgångar i ett land med relativt
sett högre beskattning av avkastningen på dessa tillgångar. Det kan

186 Förekomsten av skattemotiv för val av lokaliseringsland för det företag som tar ut
patentet kan dock göra att det blir svårare att mäta innovativ verksamhet (på landnivå)
genom att använda patent från den europeiska patentbyrån EPO. Detta eftersom EPO-
patent, till skillnad från patentansökningar till den amerikanska patentbyrån USPTO, bara
registrerar den ansökande, oavsett om det är ett företag eller en fysisk person, och inte den
innovatör som ursprungligen tog fram den nya teknologin.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

300

t.ex. vara dyrt att sätta upp särskilda dotterbolag i länder med lägre
beskattning. Det kan också vara så att tillgångarna både kan
skyddas bättre legalt och få en större användning i länder som
visserligen har en högre beskattning, men som väljer att erbjuda
nyttigheter i form av ett effektivt rättsväsende, högklassiga
universitetsmiljöer eller tillgång till bra infrastruktur. Det är inte
heller uppenbart att länder med högre formella bolagsskattesatser
skulle ha lägre investeringar i immateriellt kapital, vilket tyder på
att skillnader i beskattning är en, om än en potentiellt viktig, av
flera faktorer som styr företagens val av var de ska förlägga sina
investeringar i immateriellt kapital.187

6.9 Politiken kan påverka efterfrågan på
innovationer, men åtgärderna är svåra att
utvärdera

Det offentliga kan främja innovationer i företagen genom att öka
efterfrågan på innovationerna. Det kan vara samhällsekonomiskt
motiverat för det offentliga att på olika sätt stimulera – direkt eller
indirekt – efterfrågan på innovationer om det kan hjälpa till att
korrigera marknadsmisslyckanden. Det kan handla om att helt
enkelt etablera en marknad som inte har funnits tidigare, t.ex. på
grund av höga inträdesbarriärer eller traditioner (historieberoende)
eller göra en existerande marknad större. Genom att det offentliga
på olika sätt garanterar att det finns en efterfrågan (till ett rimligt
pris) på företagens innovationer kan osäkerheten kring inno-
vationsprojektet reduceras. Vidare kan det offentligas engagemang
som kund ses som en kvalitetsstämpel av potentiella investerare
och finansiärer, vilket minskar de kreditrestriktioner som
innoverande företag kan möta, i synnerhet om de är nya eller små

187 En enkel korrelation mellan den genomsnittliga, formella bolagsskattesatsen under
perioden 2001-2009 och nivån på investeringar i kunskapskapital (mjukvara och databaser;
FoU och andra immateriella rättigheter samt varumärken, organisatorisk förmåga och
ekonomiska kompetenser, se OECD (2013d) för en definition) som andel av BNP år 2010,
visar på ett svagt positivt samband (korrelationskoefficienten är 0,23). USA, med en
genomsnittlig bolagsskattesats på knappt 40 procent, har den högsta nivån på
investeringarna i kunskapskapital (15,3 procent av BNP) medan företag på Irland med en
bolagsskattesats på 13,7 procent investerar 8,7 procent av BNP i kunskapskapital.
Underliggande data till korrelationen kan erhållas från författarna till denna bilaga.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

301

(Lerner, 1999). Ett annat, vanligt förekommande motiv till att det
offentliga ska skapa en efterfrågan på innovationer, utöver den som
marknaden själv klarar av att generera, är att ge en bransch ett
försprång gentemot motsvarande branscher i andra länder. Syftet är
att bidra till att höja den inhemska branschens – eller till och med
hela landets – konkurrenskraft och tillväxt.188

En ökad efterfrågan kan åstadkommas, i princip, genom
offentlig upphandling, genom regleringar och standarder med ett
uttalat syfte – om än inte nödvändigtvis som huvudsyfte – att
stimulera ny teknologi. Ytterligare ett sätt att öka efterfrågan är
genom prisbaserade instrument (t.ex. prisgarantier, differentierade
avgifter, rabatter, checkar eller minskad skattebelastning) riktade
till konsumenter eller företag för att efterfråga en viss teknik.189

Offentlig upphandling är – och har sedan en längre tid varit –
vanligt inom exempelvis försvarsindustrin. På senare tid har
särskilda program och riktlinjer för s.k. innovationsupphandling
införts i flera länder, däribland Sverige. Innovationsupphandling
syftar bl.a. till att underlätta kommersialisering och spridning av ny
teknologi samtidigt som offentliga behov tillgodoses.190

Regleringar i syfte att få fram ny, effektivare teknologi före-
kommer inom fordonsindustrin samt energi- och miljöområdet.
Även regleringar inom läkemedelsindustrin har som syfte att få
fram nya, bättre behandlingar.

Exempel på prisbaserade instrument riktade till konsumenter
och företag är olika former av bidrag till energiomställning eller -

188 Detta motiv brukar ibland benämnas Porter-hypotesen efter den amerikanske Harvard-
ekonomen Michael E. Porter. Porter (1991) utmanade den då gällande hypotesen att
miljöregleringar och andra ”pålagor” på företagen bara skulle leda till statisk ineffektivitet,
dvs. att företagen tvingades omfördela resurser för att kunna efterleva miljöregleringarna,
vilket ledde till att företagen blev mindre effektiva och lönsamma. Porter menade att de nya
(hårdare) regleringarna kunde ge upphov till en dynamisk effektivitet i så motto att
företagen nu var tvungna att ta fram ny teknologi som gav dem ett försprång i förhållande
till konkurrenter när dessa senare skulle tvingas efterfölja samma regleringar. Denna
möjlighet att ”gå före” skulle med andra ord kunna bli samhällsekonomiskt lönsam.
189 Här avses de regleringar som huvudsakligen har sociala eller miljömässiga mål. Dessa
regleringar skulle kunna benämnas som exempel på ”semi-direkta” åtgärder för att stimulera
innovationer. De är inte en del av (den direkta) FoU-politiken men främjandet av
innovationer och ny teknologi är uttalat i lagstiftningen eller dess förarbeten.
190 Rigby (2013) benämner dessa program som ”Pre Commercialization Procurement” (PCP).
PCP:en tar sikte på att det offentliga efterfrågar teknologi före dess att den nått marknaden
(kommersialiserats). En annan kategori av upphandling avser redan färdiga produkter.
Denna form av upphandling benämns, enligt den definition som EU använder, som
Procurement of Innovation Programmes (PIP).

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

302

effektivisering. Även det system för s.k. värdebaserad läkemedels-
prissättning191 som Sverige tillämpat sedan 2002 har som syfte att
stimulera företagen att investera i nya, hälsofrämjande
behandlingar.

OECD (2011a, kapitel 4) går igenom erfarenheterna av efter-
frågeinriktade åtgärder i syfte att öka eller påskynda innovationer.
De konstaterar att ”[f]ör att vara effektiva, ska efterfrågeinriktade
åtgärder tydligt riktas mot specifika marknads- eller systemmiss-
lyckanden och deras mål och påverkan noggrant utvärderas” (OECD,
2011a, s. 106, vår översättning). OECD lyfter fram att
användningen av efterfrågeinriktade åtgärder hittills har varit
tämligen marginell i förhållande till andra sätt för det offentliga att
stimulera innovationer. En förklaring till det är att det ofta ställs
mycket stora krav på myndigheterna när det gäller kunskap om
bransch- och teknologispecifika förhållanden, inte minst när det
gäller innovationsupphandling.

Det finns också betydande risker med att efterfrågeinriktade
åtgärder, i synnerhet regleringar och tekniska standarder, utformas
på ett sätt som blir för ingripande i ekonomins funktionssätt, t.ex.
genom att hindra nyetableringar. Det kan då leda till att den
samlade produktionen eller sysselsättningen blir lägre även om
ingreppet skulle leda till (ytterligare) innovationer. Komplicerade
regleringar och standarder kan också leda till att marknader
fragmenteras och monopoliseras för att det blir för dyrt för,
framför allt de mindre, företagen att leva upp till regleringarna och
anpassa sig till standarder. Att på förhand beräkna de samhälls-
ekonomiska kostnaderna och intäkterna av efterfrågeinriktade
åtgärder är därför mycket svårt. Efterfrågeinriktade åtgärder kan
också vara behäftade med dödviktskostnader, dvs. de skapar en
efterfrågan på marknaden som annars hade uppkommit genom
hushållens och företagens preferenser i kombination marknads-
ekonomins jämviktsskapande mekanismer.

191 Den ansvariga myndigheten i Sverige, Tandvårds- och läkemedelsförmånsverket (TLV)
definierar värdebaserad prissättning på läkemedel på följande sätt: ”TLV ser i sin bedömning
av ett läkemedels kostnadseffektivitet till alla de positiva effekter ett läkemedel har på människors
hälsa och livskvalitet. Det innebär att myndigheten tar hänsyn till om behandlingen leder till att
patienter behöver uppsöka sjukvård mer sällan, drabbas av biverkningar, slipper en operation,
kan arbeta i stället för att vara sjukskriven, med mera. Målet är få ut mesta möjliga hälsa för
skattepengarna.” (TLV, 2010)

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

303

Innovationsupphandling: stor potential men oklara effekter

I Sverige liksom i EU som helhet upphandlar offentliga myndig-
heter – i Sverige staten, primärkommuner och landsting – varor och
tjänster för ca 20 procent av BNP. Den offentliga upphandlingen
ska på ett effektivt och rättssäkert sätt dels tillgodose stora delar av
den offentliga sektorns behov av varor och tjänster (dvs.
insatsförbrukning), dels möjliggöra att nå samhälleliga mål inom
t.ex. miljö och hälsa. Den omfattande offentliga upphandlingen har
kommit att ses som ett instrument – styrmedel – för att stimulera
till innovativa produkter och lösningar.192 Innovationsupphandling
kan på så vis både leda till bättre och billigare insatser i
produktionen av offentliga tjänster och till att innovationer i
näringslivet stimuleras.

Historiskt byggdes en stor del av Sveriges stora företag upp
kring stora offentliga upphandlingar under 1900-talets mitt. I dessa
innovationsupphandlingar skapades strategiska allianser mellan
näringsliv och samhälle som i vissa fall pågick i flera decennier.193
Denna form av nära samarbete mellan företag och det offentliga är
inte möjlig i dag på grund av gällande upphandlingsregler.
Innovationsupphandling kan i stället ses som en modernare form
av offentligt-privat innovationssamarbete där upphandlingsregel-
verkets krav på lika villkor, transparens och förutsägbarhet kan
förenas med företagens förmåga till att anpassa tekniska lösningar
till de behov som den offentliga sektorn har. En fördel som
offentlig upphandling kan ha, jämfört med en del andra
innovationspolitiska åtgärder, är att det offentliga absorberar en del
av marknadsrisken genom att garantera att det finns en köpare.
Genom att det offentliga upphandlar en viss produkt eller system
kan det väcka intresse hos privata aktörer, vilket i sin tur skapar en
efterfrågan på den nya teknologin som ”står på egna ben”
(Aschhoff och Sofka, 2009). En risk med innovations- eller
teknologiupphandling är, förstås, att den produkt eller system som

192 Enligt regeringens innovationsstrategi från 2012 definieras innovationsupphandling som
”Upphandling som främjar utveckling och införande av nya lösningar, innovationer.
Innovationsupphandling innefattar dels upphandling som sker på ett sådant att den inte utesluter
nya lösningar, så kallad innovationsvänlig upphandling, dels upphandling av innovation, det
vill säga upphandling av framtagande av nya lösningar som ännu inte finns på marknaden.”
193 Se bland annat Dahmén och Carlsson (1986).

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

304

upphandlas blir för specifik i förhållande till den offentliga sektorns
behov att marknadspotentialen blir för begränsad.

Innovationsupphandling har kommit att bli ett allt vanligare
inslag i OECD-ländernas innovationspolitiska verktygslådor
(OECD, 2011a). USA har längst praktisk erfarenhet på området,
då dess federala myndigheter sedan 1960-talet har byggt en inno-
vationsutvecklingsmodell baserad på upphandling. En hörnsten är
SBIR-programmet (Small Business Innovation and Research) som
startades 1982. Det har lett till att utvalda federala myndigheter
varje år upphandlar innovationer, lösningar på problem och
forskningsprojekt för över två miljarder USD.194 Merparten av de
utvärderingar som är gjorda av hur offentlig upphandling påverkar
innovationer i företagen avser SBIR-programmet.

Flera av de efterföljande programmen som finns i andra länder,
företrädesvis i Europa, har stora likheter med SBIR.195 Dessa har
dock ofta varit i bruk under en relativt kort tid varför det i regel
inte finns tillförlitliga utvärderingsresultat. Edler (2013) konstate-
rar att det är svårt att belägga att SBIR kan uppvisa vare sig effekter
på de deltagande företagens resursinsatser (resursadditionalitet)
eller resultat i form av kommersialisering, försäljning eller sam-
arbeten med andra företag. De vinnande företagen tycks i hög
utsträckning ändå vara framgångsrika när det gäller att attrahera
riskkapital och det finns även resultat som tyder på att den
finansiering som kommer företagen till del genom SBIR tränger
undan företagens egna resurser (Wallsten, 2000). De (få) studier
som gjorts av SBIR med kontrollgrupper av de som inte deltagit i
SBIR ger inga konklusiva resultat.

194 Programmet uppmuntrar inhemska småföretag att delta i federal FoU som har potential
för kommersialisering. Programmet är inte upphandling i strikt mening utan kan snarare ses
som en tävling där de vinnande företagen får finansiering för sina kostnader upp till en viss
nivå och under en viss tid. Med andra ord föreligger det inget kontraktsförhållande mellan de
deltagande federala myndigheterna och företaget som utför forskningen. Däremot syftar
SBIR till att ge tillämpbara lösningar på specifika forsknings- och innovationsbehov som de
deltagande myndigheterna har. I den meningen finns det en förutbestämd och avgränsad
efterfrågan på dessa lösningar, vilket det även gör vid upphandlingar men även vid kontrakts-
och uppdragsforskning. Se vidare http://www.sbir.gov/about/about-sbir.
195 OECD (2010b) redovisar att SBIR-liknande program i Holland respektive Storbritannien
ger motstridiga resultat. Resultaten från ett SBIR-liknande pilotprojekt i Holland tyder på
positiva effekter på företagens idéskapande och samarbeten med andra forskningsföretag.
Resultaten från en utvärdering av det brittiska programmet tyder på att förväntningarna om
att programmet skulle bidra till att skapa teknologisk utveckling i företagen inte infriats.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

305

Innovationsupphandling är, i likhet med andra efterfråge-
stimulerande innovationsåtgärder svårt att utvärdera och
följaktligen finns det få regelrätta effektutvärderingar.196 De
kvantitativa studier som finns är i första hand effekter av
”traditionell” offentlig upphandling och bygger på enkäter (Uyarra,
2013). Aschhoff och Sofka (2009) jämför den relativa effektiviteten
i att stimulera innovativ verksamhet i 1 100 tyska innovations-
företag genom olika former av innovationspolitik, däribland
teknologiupphandling. Innovationsbenägenheten mäts som den del
av företagens omsättning som härrör från nya produkter enligt
Community Innovation Survey (CIS). Resultaten ger vid handen
att upphandling är ett relativt effektivt sätt att stimulera
innovationer, jämfört med t.ex. offentliga FoU-subventioner och
regleringar. Effekterna är i paritet med att ha samarbete med
offentliga forskningsinstitutioner. De positiva effekterna är större
för mindre företag i områden med svag ekonomisk bas. Detta
indikerar att offentlig upphandling kan ge företag med en svag
marknad och små resurser drivkrafter att göra nödvändiga
investeringar eftersom åtminstone en del av efterfrågan är
garanterad av den upphandlade myndigheten. FoU-subventioner, å
andra sidan, innebär ofta att företagen måste lägga ner resurser för
att ta fram prototyper eller dylikt för att komma i åtnjutande av
subventionen. Subventionen garanterar heller inte marknads-
efterfrågan på samma sätt som en upphandling. Etablerade företag
med goda teknologiska möjligheter är ofta överrepresenterade
bland de företag som får ta del av offentliga FoU-stöd (se vidare
avsnitt 5.3.2). Offentlig upphandling kan därmed vara ett
effektivare sätt än FoU-subventioner att stimulera FoU och
innovationer i mindre företag. Denna potential måste dock vägas
mot de andra krav som en offentlig upphandling har att möta samt

196 Urraya (2013) anger ett antal skäl till att det finns förhållandevis få utvärderingar av
innovationsupphandling. För det första har många program varit i bruk under en relativt
kort tid, vilket försvårar utvärderingar. För det andra är efterfrågeinriktade åtgärder,
inklusive innovationsupphandling, ofta icke-diskriminerade, vilket gör det svårt att skapa
kontrollgrupper. För det tredje har offentlig upphandling andra mål än att stimulera
innovationer, vilket gör att det är effekter på kostnadsbesparingar eller ”valuta för pengarna”
som i första hand kommer i fokus. För det fjärde är det svårt att tydligt identifiera en
målgrupp för utvärderingarna eftersom innovationsupphandling delvis syftar till att skapa
nya marknader eller ta fram produkter och lösningar som inte funnits på marknaden tidigare.
Urraya menar att innovationsupphandling inte låter sig utformas i tydliga ”program” på
samma sätt som en del andra politikåtgärder som syftar till att stimulera innovationer.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

306

risken för att teknologin inte sprids till andra användare och att
marknaden blir alltför beroende av det offentliga.

Sammanfattningsvis kan innovationsupphandling skapa nya
vägar genom vilka innovationer i företag kan stimuleras. Samtidigt
får den offentliga sektorn tillgång till nya produkter och lösningar
som dels hushåller med skattemedel, dels bidrar till att effektivare
uppfylla samhälleliga mål. Behovet av att systematiskt följa upp de
insatser som görs i olika länder, inklusive i Sverige, för att skapa
system för innovationsupphandling är stort. I likhet med andra
efterfrågeinriktade åtgärder blir utformningen av innovationsupp-
handlingen av stor betydelse för de potentiella effekterna. Kraven
på att inte på förhand diskriminera utförare gör det svårt att
utforma effektutvärderingar med kontrollgrupper. Samtidigt bör
det faktum att upphandlingar är en form av tävling möjliggöra
jämförelser mellan vinnare och förlorare. Denna form av
utvärdering ställer krav på dels att det finns tillräckligt många
företag med likartade förutsättningar i övrigt som kan vara med
och konkurrera om en upphandling, dels att innovations-
upphandlingar genomförs relativt ofta och på ett systematiskt sätt.

Svårt att påverka innovationer genom miljöregleringar

Blind (2012) redogör för ett stort antal studier av effekterna av
regleringar med samhälleliga motiv på innovationsverksamhet. Den
övervägande delen av litteraturen på detta område avser effekter av
regleringar på miljöområdet. Överlag är effekterna på innovations-
verksamhet (i de flesta fall patentbenägenhet) av miljöregleringarna
positiva, men effekterna beror till stor del på hur regleringarna
utformas. Miljöregleringar leder också till (höga) efterlevnads-
kostnader. Det är inte heller alla företag som vinner på införandet
av en reglering: miljöregleringar inom fordonsindustrin tycks
överlag gynna underleverantörerna (mätt som utvecklingen av
aktiepriser) medan fordonstillverkarna får svårt att föra över de
högre kostnaderna på konsumenterna. Slutligen är det värt att
notera att de utvärderingar som har gjorts avser den partiella
effekten på innovationsverksamheten, och de har inte beaktat
effekterna av regleringarna på andra marknader.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

307

Som t.ex. Stewart (2010) framhåller, i sin studie av effekter av
regleringar på amerikanska företags innovationsverksamhet, kan
företag reallokera FoU-resurser från områden där marknaden, i
frånvaro av offentliga regleringar eller andra engagemang, skulle ha
efterfrågat innovationer till de områden som regleringen avser och
som kräver innovationer för regelefterlevnad. Stewart menar också
att den s.k. Porter-hypotesen (se fotnot 47) inte gäller oreserverat;
det tycks som att regleringar kan ge upphov till mer innovationer,
och till och med ökad lönsamhet, men den övervägande empirin
visar att det finns en avvägning mellan de innovationer som gynnar
företagen och de som krävs (bara) för regelefterlevnad.197 Som
nämndes ovan är det således en grannlaga uppgift att utforma
regleringar på ett kostnadseffektivt sätt som både hanterar det
sociala eller miljömässiga mål lagstiftaren vill uppnå och korrigerar
för de marknadsmisslyckanden som kan finnas på marknaden för
de innovationer som främjar dessa mål.

Prisbaserade instrument kan skapa efterfrågan på ny teknologi

Edler (2013) gör en genomgång av de studier som har utvärderat
effekterna av andra typer av efterfrågeinriktade innovations-
program, framför allt de prisbaserade instrumenten, som är de mest
omfattande rent fiskalt.198 De prisbaserade programmen är även
vanligast förekommande inom miljö- och energiområdet. Inom
miljöområdet finns i många länder och sedan ganska lång tid
tillbaka en tämligen omfattande uppsättning av kvantitativa mål för
t.ex. utsläpp eller installation av viss form av elproduktion, ofta
kopplade till specifika subventionssystem eller handel med t.ex.
utsläppsrätter. Flera länder, inte minst Sverige, skapar också
efterfrågan på ny teknologi i syfte att minska den skattebelastning
som uppkommer för företag som omfattas av miljö- och energi-
skatter, t.ex. koldioxidbeskattning.

197 Broberg m.fl. (2010) finner inget stöd för Porter-hypotesen på data över svenska företags
miljöskyddsinvesteringar.
198 Edlers genomgång täcker även in studier av effekterna av information och produkt-
märkning, program som involverar användare/kunder i framtagandet av innovationen samt
vissa former utbildningsprogram.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

308

Edler drar slutsatsen att prisbaserade instrument bidrar till att
generera innovationer inom miljö- och energiteknikområdet,
framför allt när det gäller substitut till fossila bränslen och
drivmedel. När det gäller mer radikala innovationer och för
teknologi som befinner sig i en tidig utvecklingsfas verkar dock
regleringar och förbud eller kontroller vara mer effektiva. Enligt
Johnstone, Hacic och Popp (2010) har prisbaserade instrument
olika effekter beroende på inom vilket område (vindkraft, solkraft,
energi från biomassa, effektivare förbränning etc.) innovationerna
(mätt som patent) sker. Det är bara de incitament som kommer av
miljö- och energibeskattning som har positiva innovationseffekter
inom flera områden.

Det faktum att det finns relativt sett få högkvalitativa
utvärderingar av de efterfrågeinriktade åtgärdernas effekter på
innovationer gör det svårt att bedöma vilken roll dessa åtgärder har
spelat eller kan komma att spela i innovationspolitiken. Det
empiriska underlaget är mest tillfredsställande för prisbaserade
åtgärder och social- eller miljöpolitiskt motiverade regleringar.
Eftersom dessa åtgärder i mycket stor utsträckning, om än inte
uteslutande, är relaterade till miljö- och energiområdet där det
finns tämligen tydliga samband mellan framtagandet av ny
teknologi och minskningen av den skadliga verksamheten (utsläpp,
avfallshantering, användning av vissa skadliga kemikalier etc.) är det
svårt att veta om åtgärderna kan utsträckas även till andra områden.
Vidare betonar flera av de uppföljningar och utvärderingar som
gjorts av de efterfrågeinriktade åtgärderna att utmaningarna för
lagstiftare och myndigheter att ”träffa rätt” är betydande, vilket gör
att det offentliga måste ägna stora resurser till att bygga upp
kunskap om enskilda branscher och deras villkor. Det är också
uppenbart att även om efterfrågeinriktade åtgärder kan bidra till att
korrigera förekomsten av negativa externa effekter på hälsa och
miljö, är det inte lika uppenbart att de är lämpade att korrigera för
marknadsmisslyckande på marknader för innovationer. Det finns
också en betydande risk för att, i synnerhet, regleringar leder till att
produktiva resurser trängs undan i andra delar av företagens
verksamheter än de som regleringen avser. Nettoeffekten på
innovationsförmågan i ekonomin torde därför vara oklar. Icke
desto mindre kan efterfrågeinriktade åtgärder, noggrant utformade,

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

309

utgöra ett komplement till andra (direkta) åtgärder för att stimu-
lera innovationer i företagen.

6.10 Vikten av migration av högutbildad arbetskraft
och internationella studenter

Tillgången på kvalificerad arbetskraft är en förutsättning för att
innovationer ska komma till stånd. Högre kunskapsnivåer gör inte
bara att ett land kan ta fram egna, nya innovationer utan höjer dess
kapacitet att ta till sig, men också implementera och sprida, andras
idéer. I ett samhälle som blir allt mer kunskapsbaserat förändras
efterfrågan på kompetens snabbt och det råder därför ofta brist på
arbetskraft inom innovationsfrämjande yrken inom t.ex. natur-
vetenskap och teknik. Av den anledningen efterfrågar företag
högutbildad arbetskraft utanför landets gränser.

Forskningslitteraturen kring immigration av högutbildade, men
också utländska studenter, och dess effekt på innovations-
aktiviteten är, med några få undantag, gjord med data från USA.
Kerr (2013) visar att immigrationen är en mycket viktig del i USA:s
produktion av innovationer. Arbetskraft från andra länder står för
ungefär en fjärdedel av arbetskraften inom innovativa branscher,
och bidrar med lika stor del till mått på innovationer (resultat)
såsom beviljade patent. Hunt och Gauthier-Loiselle (2010) finner
att en enprocentig ökning av högutbildade immigranter som andel
av befolkningen ökar patentintensiteten med mellan 9 till 18
procent. Stuen, Mobarak och Maskus (2012) finner att universitet i
USA som har fler utländska forskare inom natur- och ingenjörs-
vetenskap producerar fler akademiska publiceringar och får fler
citeringar. Enligt Chellaraj, Maskus och Mattoo (2005) leder en
tioprocentig ökning av antal utländska universitetsstudenter till en
ökning av patentansökningar med nästan 5 procent. Också immi-
gration av högutbildade har en positiv, men något lägre, effekt på
patentansökningar.

Den första studien som jämför utrikes- och inrikes födda
innovatörer i Sverige är Zheng och Ejermo (2015). Till skillnad från
de empiriska resultaten från amerikanska studier finner författarna
att immigranter i Sverige generellt sett är signifikant mindre
benägna att patentera än inrikes födda. Däremot, förutsatt att man

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

310

är innovatör, så tenderar inrikes- och utrikes födda att prestera lika.
Zheng och Ejermo förklarar att den lägre benägenheten att
patentera bland immigranter i Sverige kan bero på negativ
selektion. Språket och den jämna inkomstspridningen är faktorer
som gör Sverige mindre attraktivt för immigranter med spets-
kompetens, jämfört med t.ex. USA och Storbritannien. Dessutom
har Sverige en större andel asylsökande immigranter än andra
utvecklade länder. Detta är enligt Zheng och Ejermo (2015)
möjliga faktorer till att immigranter i Sverige inte i lika hög grad
bidrar till innovationsresultat som i t.ex. USA.

Även om forskningslitteraturen inte är helt entydig har
immigration av utländska studenter och högutbildad arbetskraft
generellt sett visat sig vara en viktig insatsfaktor i skapandet av
innovationer, och därför är migrationspolitiken också en del av
innovationspolitiken.

Enligt SCB:s arbetskraftsbarometer från 2013 råder det brist på
arbetskraft inom innovationsfrämjande yrken, t.ex. civilingenjörs-
yrken. Enligt statistik från Migrationsverket tillhör dessa grupper,
tillsammans med bl.a. dataspecialister, de största yrkesgrupperna
bland arbetskraftsinvandrare om man bortser från invandrade som
är verksamma inom okvalificerat arbete såsom bärplockning och
trädgårdsskötsel.199 Även om de högutbildade, utrikes födda som i
dag finns på den svenska arbetsmarknaden i hög grad arbetar inom
teknologiintensiva branscher är svenska innovativa företag i behov
av fler med denna kompetens.

Att attrahera högutbildad arbetskraft inom innovations-
främjande yrken från andra länder, men också internationella
studenter till svenska universitet som senare kan vara värdefulla på
arbetsmarknaden, är därför en viktig del inom innovations-
politiken. Av den anledningen är det intressant att undersöka dels
hur attraktiva svenska universitet är för internationella studenter,
men också hur immigration av högutbildade ser ut och vilken
inverkan tidigare reformer haft.

Enligt tabell 6.2 är 6 procent av studenter på universitet i
Sverige från andra länder, vilket kan jämföras med EU-länderna
Frankrike, Österrike, Schweiz och Storbritannien där andelen

199 Se http://www.migrationsverket.se/Om-Migrationsverket/Statistik/Arbetstagare---de-
storsta-yrkesgrupperna.html

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

311

ligger mellan 12 och 17 procent. Bland doktorander är 29 procent
internationella studenter i Sverige. Ungefär hälften av de utländska
studenterna i Sverige söker sig till det tekniska området.

De länder som är populärast att studera i bland internationella
studenter är USA, Storbritannien och Tyskland (i absoluta tal).
Andelen av det totala antalet internationella studenter i världen
som väljer Sverige som studieort var 1,6 procent 2005 och
minskade till 1,2 procent 2012. År 2011 införde Sverige anmäl-
nings- och studieavgifter för studenter från länder utanför
EU/EES-regionen och Schweiz (innan var det avgiftsfritt för alla).
I och med detta har antalet icke-europeiska studenter minskat
avsevärt och totalt sett halverades antalet sökande bland
internationella studenter från 2011 till 2012. Dock har majoriteten
av länderna i tabellen någon form av avgifter. Endast i Norge och
Finland är det avgiftsfritt för utländska studenter.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

312

Tabell 6.2 Internationella studenter som andel av landets studenter och

världens studenter samt studieavgifter 2012, procent

 Andel internationella studenter av
landets totala antal 2012

Val av land (OECD) bland
internationella studenter

i världen

 Universitet Forskarutbildning 2000 2012 Avgifter

LU 41 83 0,0 0,1 i.u.
AU 18 32 6,6 7,3 Högre
UK 17 41 13,9 16,7 Högre*
CH 16 51 1,6 1,9 Lika
NZ 16 41 0,5 2,1 Högre
AT 15 23 1,9 2,2 Högre*
FR 12 42 8,5 7,9 Lika
BE 9 34 2,4 1,6 Högre*
CA 8 24 5,9 6,5 Högre
DK 8 24 0,8 0,9 Högre*
NL 7 39 0,9 1,8 Högre
SE 6 29 1,6 1,2 Högre*
IE 6 23 0,5 0,8 Högre
FI 5 10 0,3 0,5 Inga
PT 5 10 0,7 0,8 i.u.
IT 4 11 1,6 2,3 Lika
US 4 29 29,6 21,7 Högre
JP 4 19 4,2 4,4 Lika
ES 3 17 2,5 2,9 Lika
KR 2 7 0,2 1,7 Lika
NO 2 4 0,5 0,5 Inga
PL 1 1 0,4 0,8 Högre*
DE i.u. 7 11,7 8,4 Lika

Anm. Högre=Studieavgifter högre för internationella studenter än inrikes, Lika=Samma avgift för alla,
Inga=Inga avgifter för någon. * Gäller studenter utanför EU/EES-regionen.
Källa: OECD Education at a Glance 2014.

I en undersökning gjord 2008 av Högskoleverket (numera
Universitetskanslerämbetet respektive Universitets- och högskole-
rådet) svarar utländska studenter på svenska universitet att de
viktigaste anledningarna till att de valde Sverige som studieland var
att utbildningen fanns på engelska, var avgiftsfri och ”passande”, att
Sverige är ett tryggt och säkert land att bo i samt att lärosätet
lockade. OECD (2013a) nämner i en rapport att ryktet om ett
lands högre utbildning och program spelar en viktig roll

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

313

(rangordning av universitet) vid val av studieort. Av de 200 högst
rankade universiteten, enligt World University Rank 2014, finns
t.ex. 76 i USA, 29 i Storbritannien och 4 i Sverige.200

Avgifters betydelse tas även upp i rapporten, men OECD
påpekar att avgifter inte nödvändigtvis behöver vara ett hinder
eftersom många länder har utbredda stipendiesystem för de mest
begåvade studenterna. Arbetsmarknadsmöjligheter efter utbild-
ningen och migrationspolitik kan också ha betydelse vid valet av
land.

Gällande migrationspolitiken var 2009 första året då en utländsk
student kunde söka arbetstillstånd i Sverige utan att behöva lämna
landet. År 2011 beviljades 1 097 uppehållstillstånd för arbete till
utländska före detta studenter som avslutat sin utbildning vid
svenska universitet eller högskolor, vilket är en kraftig ökning
sedan 2009 då antalet var 438.

Hur ser då det totala flödet av utländska arbetstillstånd som
andel av total arbetskraft ut? Detta flöde är relativt lågt i Sverige
jämfört med flera andra små och öppna ekonomier, t.ex. Norge,
Schweiz, Finland, Österrike och Belgien (figur 6.9). Andelen har
dock legat på runt 0,13 procent innan 2008, men mer än
fördubblades till 0,30 2009 för att sedan sjunka något (0,22) fram
till det senaste undersökningsåret, 2011. Detta efter att gränserna
öppnades 2008 i Sverige genom en arbetsmarknadsreform som
innebar att människor utanför EU/EFTA fick möjlighet att
komma till Sverige om de erbjudits anställning. Sedan innan kunde
EU-medborgare arbeta fritt i Sverige om de efter tre månader
registrerade sin uppehållsrätt hos Migrationsverket. Nordiska
medborgare behöver inget tillstånd, oavsett tidslängd.

200 Karolinska Institutet, Stockholms universitet, Lunds universitet och Kungliga Tekniska
Högskolan.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

314

Figur 6.9 Inflöde av permanent arbetskraftsinvandring som andel av total

arbetskraft i 20 OECD-länder, procent

Källa: OECD International Migration Database, OECD Labour Force Statistics och egna beräkningar.

Vad är det då som gör att Sverige fortfarande inte lyckas få hit den
högutbildade arbetskraft som företagen efterfrågar? Debatten i
USA handlar ofta om hur man kan förenkla möjligheten till
arbetstillstånd för att på så sätt locka fler experter och begåvade
människor från andra länder. Sverige har dock ett av de minst
reglerade arbetskraftsinvandringssystemen bland OECD-länderna.
Däremot skriver Världsbanken (2014) i en genomgång av det
svenska företagsklimatet, att handläggningstiderna för att få ett
arbetstillstånd i Sverige kan vara mycket långa och mer än dubbelt
så långa som för andra höginkomstländer inom OECD-genom-
snittet.201

En invändning mot slutsatsen ovan är att det verkar vara
mycket stora skillnader mellan fullständiga, elektroniska ansök-
ningar som inte behöver kompletteras och andra ansökningar. En
annan potentiell invändning mot siffrorna i Världsbankens rapport
är att de speglar de generella handläggningstiderna, men att dessa
kan se olika ut för olika typer av arbetskraft.

Förutom de barriärer som finns för att ta sig in på arbets-
marknaden för immigranter, så finns en rad andra viktiga aspekter
som påverkar dessa personers val av land att flytta till. Enligt den
s.k. humankapitalteorin är arbetskraftsmigration en investering
vilken vägs mot framtida inkomster. Om inkomsten överstiger
kostnaderna (vilka mäts i monetära såväl som icke-monetära

201 Upp till 32 veckor, jämfört med OECD-genomsnittet på 11,5 veckor. Det globala
genomsnittet anges vara 8 veckor.

0

0,4

0,8

1,2

1,6

2

DE JP US FR NL UK DK SE PL ES BE AU CL FI IL CA CH AT NO NZ

2005 2009 2011

3,1 5,8

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

315

faktorer) är det lönsamt att flytta. De svenska lönerna har därför
varit relevanta för innovationspolitik. Enligt figur 6.10 är lönerna i
Sverige under OECD-genomsnittet. Vidare är även lönesprid-
ningen mycket låg i Sverige. Å ena sidan kan en större inkomst-
spridning locka högutbildade då avkastningen på deras kompetens
är högre, men en större inkomstspridning kan å andra sidan leda till
att konflikterna i samhället ökar och att det av den anledningen
drar ner landets attraktionskraft. Det bör även noteras att
förmånerna i Sverige är högre än i många andra länder, och att
nettoinkomsten därmed kan se annorlunda ut. För att exemplifiera
detta kan t.ex. en genomsnittlig familjs kostnad för barnomsorg
jämföras mellan länder, där Sverige har bland de lägsta kostnaderna
som procent av familjens nettoinkomst, medan USA och Irland har
bland de högsta (se figur 6.10).

Figur 6.10 Genomsnittlig lönenivå (USD 2013, PPP:s), lönespridning och

förmåner (procent)

Anm. ”Genomsnittlig årslön” (vänster axel) är uttryckt i köpkraftsjusterade amerikanska dollar (USD
PPP:s, 2013), ”Lönespridning” anger andelen universitetsutbildade som tjänar mer än dubbla
medianlönen 2011 (höger axel) och ”Barnomsorg” anger nettokostnad för barnomsorg som procent av
en genomsnittlig familjs (två föräldrar) nettoinkomst 2012 (höger axel). Det senare måttet används
här som en indikator på nivån av förmåner rent generellt.
Källa: OECD Employment Database, OECD Education at a Glance 2011 och OECD Tax-Benefit Model.

En åtgärd för att skapa incitament för högutbildade från andra
länder att ta sig till Sverige är den svenska expertskatten som
infördes 2001 och som innebär att 25 procent av bruttolönen
undantas vid betalning av inkomstskatt och arbetsgivaravgifter.
Andra länder har infört liknande reformer, men det finns inga
entydiga svar på huruvida skatten i sig har ökat immigrationen av
utländska högutbildade till Sverige. Enligt Moretti och Wilson

0

10

20

30

40

50

60

0

10

20

30

40

50

60

PL PTGR IL SI ES JP KR FI FR SEUKDE AT CANLBEDK IE NOAUCHLUUS

P
ro

ce
nt

Tu
se

nt
al

Gnmsnittlig årslön, USD PPPs Lönespridning, % Barnomsorg, %

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

316

(2014) spelar skatter på arbetsinkomster stor roll för var s.k.
”stjärnforskare” (star scientists) väljer att flytta inom USA. Såväl
höga genomsnitts- som marginalskatter påverkar forskarnas val av
bostadsort. Skatternas nivåer och progressivitet i ”hemmadel-
staten” har en större effekt än på den mottagande delstaten. En
tolkning är att höga skatter på arbetsinkomster snarare förmår
forskare att flytta ut från ett land, snarare än hindrar utländska
forskare att flytta till det landet. En utvärdering av det danska
expertskattsystemet visar att den lägre inkomstskatten som ut-
ländska höginkomsttagare kan dra nytta av under tre år har haft
mycket stora effekter på antalet högutbildade (inte nödvändigtvis
forskare) som kommer till Danmark (Kleven m.fl., 2013)

En rapport från Institutet för tillväxtpolitiska studier, ITPS
(Ericsson och Jonsson, 2006) framhåller att det snarare är andra
faktorer än beskattning som avgör om utländska experter väljer att
flytta till Sverige. Här nämns bl.a. möjligheten att ta sig upp i
karriären, intressanta arbetsuppgifter, men också sociokulturella
förhållanden. Välfärdssystemets uppbyggnad, invånares syn på
utländsk arbetskraft och den toleransnivå som finns för andra
kulturer kan vara avgörande. Tidigare forskning av Borjas (1994)
pekar på betydelsen av prestige och att individen väljer att flytta till
ett land om det är möjligt att erhålla ett högstatusjobb där.
Dessutom, som tidigare nämndes vid genomgång av tidigare
forskningslitteratur på området, menar Zheng och Ejermo (2015)
att också språk kan ha betydelse för högutbildade immigranters val
av land att flytta till. Språket är ett mindre hinder för immigranter i
t.ex. Storbritannien och USA jämfört med immigranter i Sverige
eftersom engelska är ett betydligt större internationellt språk än
svenska.

6.11 Djupa lågkonjunkturer hämmar investeringar i
FoU och innovationer

Världsekonomin har präglats av en djup och utdragen låg-
konjunktur sedan hösten 2008 när finanskrisen bröt ut på allvar.
Huvudorsaken till finanskrisens utbrott stod inte att finna i en
plötslig nedgång i innovationernas lönsamhet utan hängde samman
med brister i det globala finansiella systemet. Dessa brister kom

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

317

sedan att spilla över i en skuldkris i ett antal, i första hand
europeiska, länder.

Faktaruta 6.2 Varierar företagens FoU med konjunkturen?
Studier på amerikanska data tyder på att företagens (reala) FoU-
utgifter är procykliska, dvs. att de ökar i goda tider och minskar
i dåliga (se t.ex. Barlevy, 2007). Även bland europeiska företag
tycks innovationsbenägenheten variera procykliskt, i varje fall
under den senaste finanskrisen (Archibugi och Filippetti, 2011).
Endast i fyra länder – Sverige, Schweiz, Finland och Österrike –
rapporterade företagen positiva ”innovationsbalanser” under
2009, dvs. att det var fler företag som hade för avsikt att öka sina
innovationsutgifter jämfört med dem som hade för avsikt att
minska dem (i förhållande till de närmast föregående sex
månaderna). Det stora flertalet av företagen i alla länder hade
för avsikt att låta innovationsutgifterna vara oförändrade.

En förklaring till att företagen väljer att förlägga sin FoU till
goda tider är att företagen är rädda för att de inte ska kunna
finansiera sin FoU med lånade medel i konjunkturnedgångar,
dvs. att de ska bli kreditransonerade (Aghion m.fl., 2005). Mot
denna hypotes talar emellertid att merparten av näringslivets
FoU, i såväl USA som i Sverige, utförs av de allra största
företagen, vilka rimligtvis inte kommer bli kreditransonerade i
lågkonjunktur. Fatás (2000) utvecklar en endogen tillväxtmodell
där företagens FoU-utgifter påverkas av den samlade efterfrågan
i ekonomin. Ju högre efterfrågan är, desto mer lönsamt är det
för företagen att lägga ner resurser på FoU. Denna modell
genererar ett samband mellan kortsiktiga konjunkturvariationer
och bestående effekter på den långsiktiga tillväxten.202

En annan hypotes är att företagen överinvesterar i FoU i
högkonjunktur (Barlevy, 2007). En förklaring till detta beteende
är att den FoU som företagen ägnar sig åt kan ge vinster på kort
sikt och att denna avkastning är högre i hög- än i lågkonjunktur.
FoU:n ger också vinster på längre sikt men då kan de räkna med

202 I modellen återgår ekonomin så småningom till samma långsiktiga tillväxttakt som innan
störningen som orsakar fallet i den samlade efterfrågan, men ekonomin växer nu från en ny,
permanent lägre nivå.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

318

att andra företag kan ta del av FoU:n och imitera den. För
företagen gäller det att snabbt täcka de fasta kostnaderna för
FoU:n innan konkurrenternas användning av innovationerna
som FoU:n genererar minskar avkastningen. Detta leder till ett
närsynt beteende och som, när alla företag beter sig likadant,
resulterar i procykliska FoU-utgifter.

Finanskrisen, och den därpå följande, utdragna lågkonjunkturen,
har rest farhågor om att produktionsförmågan i de värst drabbade
länderna skulle ha skadats under lång tid eller till och med
permanent (genom en permanent lägre BNP-tillväxttakt). En
utdragen lågkonjunktur kan bidra till att FoU-stocken – och i
förlängningen stocken av innovationer – växer långsammare under
en tid, vilket påverkar tillväxten negativt, inte bara i de länder som
drabbats värst av krisen utan även i andra länder via minskade
överspillningseffekter.

Det finns i huvudsak fyra tänkbara negativa effekter som djupa
lågkonjunkturer, i synnerhet om de är orsakade av en finanskris,
kan ha på företagens FoU och innovationer:

– Lågkonjunkturer medför bortfall av efterfrågan i ekonomin
genom minskad konsumtion och minskade investeringar. Om
lågkonjunkturen blir utdragen uppstår dessutom en stor
osäkerhet kring hur efterfrågan kommer att utvecklas framöver.
Även om inte efterfrågebortfallet är direkt kopplat till
marknader för högteknologiska produkter eller avancerade
tjänster, finns det ändå anledning att tro att den lägre samlade
efterfrågan, framför allt minskade industriinvesteringar, medfört
att introduktionen av ny teknologi stannat av (i enlighet med
Fatás, 2000).

– Lågkonjunkturer kan leda till att humankapital slås ut eller
deprecierar. Eftersom tillgången på kvalificerad arbetskraft är
viktig för företagens FoU och innovationsverksamhet, skulle en
utslagning av sådant humankapital kunna göra det svårare för
företagen att återta sina satsningar på FoU och innovationer när
konjunkturen vänder åter. I första hand torde dock utslagning
av arbetskraft till följd av efterfrågebortfall drabba arbetskraft
med lägre utbildning, varför det är oklart om denna effekt är så
betydelsefull.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

319

– Lågkonjunkturer slår ofta hårt mot de offentliga finanserna
vilket kan göra det nödvändigt att vidta konsolideringsåtgärder.
En fråga är därför huruvida dessa åtgärder bidrar till att minska
det offentliga stödet till FoU, inklusive den FoU som utförs av
offentliga myndigheter och institut samt utbildningen av
forskare vid universiteten. 203

– Finanskrisen hade sin upprinnelse i brister i det, globala
finansiella systemet, inte minst i banksektorn. Dessa brister
medförde att långivare blev mindre benägna att låna ut till
företag, i synnerhet till projekt med högre risk. De regleringar,
t.ex. högre kapitalkrav på banker och andra kreditinstitut, som
införts som en reaktion på de uppdagade bristerna kan ha
bidragit till att ytterligare minska utlåningen till riskfyllda
projekt. En minskning av kreditutbudet har dock framför allt
skett i länder vars banker hade lägst kapitaltäckning och där
affärsmodeller visat sig vara ohållbara. Med andra ord finns det
inget enkelt samband mellan krav på bankernas kapital och dess
utlåning.

Ball (2014) visar i modellsimuleringar att förlusterna i termer av
förlorad produktionsförmåga (minskad BNP-nivå) sedan finans-
krisen är betydande. Storleken på bortfallet i produktionsförmåga i
början av 2015 för samtliga av de 23 OECD-länder som ingår i
studien motsvarar hela Tysklands ekonomi. Skillnaden mellan
länder är dock betydande. Förlusterna i produktionsförmåga är
störst i Grekland, Ungern och Irland. Även Spanien, Finland och
Tjeckien drabbades hårt. I de förstnämnda länderna tycks även
tillväxten permanent ha dämpats till följd av finanskrisen och den
därpå följande lågkonjunkturen. Undantaget Finland, tycks dock
krisen ha slagit hårdast mot länder som har en förhållandevis låg
FoU-intensitet, vilket talar för att kraftigt minskade FoU-
investeringar inte är den mest betydelsefulla faktorn bakom
bortfallet i produktionsförmåga. Ball menar dock att den roll som

203 Enligt Veugelers (2014) minskade ”innovationsföljande” EU-länder (Frankrike, Irland,
Luxemburg, Nederländerna och Österrike) sina offentliga FoU-utgifter (som andel av totala
offentliga utgifter). ”Innovationsledande” länder (Danmark, Finland, Storbritannien och
Tyskland) och länder som inte konsoliderat de offentliga en mindre omfattning i stället har
upprätthållit FoU-utgifterna. ”Innovationseftersläpare” (övriga 17 EU-länder) och de EU-
länder som genomfört betydande konsolidering av de offentliga finanserna minskade FoU-
utgifterna i en betydande omfattning.

Effekter av indirekta åtgärder för att stimulera FoU och innovationer Bilaga 8 till LU15

320

minskad totalfaktorproduktivitet spelar för produktionsbortfall
och, för vissa länder, den permanent lägre tillväxttakten, inte är
särskilt välkänd.

OECD (2012, kapitel 1) konstaterar att finanskrisen påverkade
innovationerna i näringslivet negativt men att den slog olika hårt i
olika länder och branscher. Framväxande länder i Asien, inklusive
Sydkorea, klarade finanskrisen förhållandevis bra. Även hög-
teknologiska, innovativa företag har klarat krisen bättre än andra
kategorier av företag (Archibugi och Filipetti, 2011).204 Länder
skiljer sig också åt med avseende på hur de agerat som svar på
krisens potentiella effekter på innovationsförmågan. Vissa länder
har satsat på att bygga ut en innovationsfrämjande infrastruktur
(t.ex. bredband) samt infört riktade, finansiella stöd till
innovationer. Archibugi och Filipetti visar att länder vars inno-
vationssystem kännetecknas av god tillgång på dels kvalificerad
arbetskraft, dels krediter och riskkapital har kunnat minska de
negativa effekterna av finanskrisen avsevärt.

Mycket talar alltså för att en djup och utdragen lågkonjunktur
påverkar, allt annat lika, företagens FoU och innovationer – och
därmed ekonomins långsiktiga produktionsförmåga – negativt. Det
talar för att en stabilitetsinriktad ekonomisk politik även bör
beakta de långsiktiga effekterna av lågkonjunkturer. Det finns
emellertid forskare som menar att perioder av svag tillväxt eller till
och med ekonomiska kriser i det närmaste är en förutsättning för att
ny teknologi ska kunna tas fram. Den traditionella,
schumpeterianska synen på innovationer är att utnyttja nedgångs-
perioder till att investera i FoU eftersom alternativkostnaden, i
form av produktion, är lägre under dessa perioder. Kriser ger också
utrymme för den process av ”kreativ förstörelse” som är kärnan i
den schumpeterianska synen på ekonomins funktionssätt. Kriser
tvingar olönsamma företag med produkter som inte bär sig att
lämna marknaden eller tas över av nya företag som ser sin chans att
etablera sig eller ta nya marknadsandelar. Perioder av låg tillväxt

204 Ejermo och Xiao (2014) visar att nystartade teknologibaserade svenska företag är mer
procykliska än andra entreprenörsföretag, men att procyklikaliteten framför allt drivs av
egenföretagare. De företag som klarat av att växa något påverkas inte mer av makro-
ekonomiska störningar än andra entreprenörsföretag. Ejermos och Xiaos studie sträcker sig
fram till 2007 och innefattar således inte den senaste finanskrisen.

Bilaga 8 till LU15 Effekter av indirekta åtgärder för att stimulera FoU och innovationer

321

blir, i detta perspektiv, en god mylla för företagen att låta sina
innovationsfrön gro.

Sjöö m.fl. (2014) visar att innovationsaktiviteten i svensk
tillverkningsindustri var mycket hög under krisåren från mitten av
1970-talet till mitten av 1980-talet, vilket ger stöd för den
schumpeterianska synen att långa, utdragna lågkonjunkturer
snarare är grogrunden för innovationer än tvärt om (se figur 6.11).

Figur 6.11 Kommersialiserade innovationer i Sverige (tillverkningsindustri)

1970–2007, antal per år

Källa: SWINNO-databasen (Sjöö m.fl., 2014).

Eftersom den aktuella perioden inte utmärktes av kreativ
förstörelse, utan snarare av överbryggningspolitik och inlåsning av
produktionsresurser torde det i så fall vara låga alternativkostnader
i kombination med många kunniga ingenjörer och tekniker i
svenska industriföretag, som förklarar uppgången i innovativ
verksamhet.205 Foster m.fl. (2014) lyfter fram att den senaste
finanskrisen i USA inte varit samma ”reningsbad” som i tidigare
recessioner. Finanskrisen kom därmed inte att leda till samma
produktivitetsökning som varit fallet under de tidigare
recessionerna.

205 Andersson (1999) beskriver att en av huvudorsakerna till den svaga produktivitets-
tillväxten under framför allt perioden 1972–1980 (hela den studerade tidsperioden 1972–
1996 är indelad i jämna åttaårsperioder) var att företagen ”sparade” arbetskraft. Företag som
lämnade marknaden bidrog visserligen (kraftigt) till den positiva, om än mycket svaga,
produktivitetstillväxten under perioden (0,7 procent i genomsnitt att jämföras med 3,2
procent för hela perioden), men inträdande företag bidrog negativt. Detta stöder en bild av
att produktivitetstillväxten inte drevs av en kreativ förstörelse.

0

20

40

60

80

100

120

140

160

180

323

7 Ekonomisk politik för stärkt
innovationsförmåga

7.1 Inledning

Denna bilaga har undersökt utvecklingen av FoU-intensiteten i
Sverige och andra OECD-länder och vad som kan förklara
skillnader i FoU-intensitet mellan branscher och länder (kapitel 2).
Vidare har betydelsen av FoU för internationell specialisering och
det svenska näringslivets komparativa fördelar belysts (kapitel 3).
De faktorer som påverkar företagens beslut om lokalisering av
FoU-investeringar och hur dessa relaterar till lokalisering av
produktion, liksom effekterna av dessa beslut för FoU och
innovationer i hem- respektive värdländer har också analyserats
Bilagan har också undersökt hur Sveriges innovationsförmåga ser
ut i ett internationellt perspektiv genom att bl.a. analysera
utvecklingen av patentintensiteten och dess bestämningsfaktorer
(kapitel 4). Slutligen har bilagan gått igenom hur olika
politikåtgärder, såväl direkta (kapitel 5) som indirekta (kapitel 6),
kan påverka företagens beslut att investera i FoU och ägna sig åt
innovativ verksamhet.

Detta, avslutande kapitel diskuterar ett antal utgångspunkter för
hur en ekonomisk politik bör utformas för att stärka innovations-
förmågan i Sverige. Rätt utformad kan företagens incitament att
investera i FoU och innovationer – och därmed innovations-
förmågan – påverkas av ekonomisk-politiska åtgärder, vilket
genomgångarna av politikens effekter i kapitel 5 och 6 visar. Det
verkar också troligt att länders internationella specialiserings-
mönster, om än på lång sikt, kan påverkas i riktning mot mer
humankapital- och FoU-intensiv produktion, vilket diskuterades i
kapitel 3. Effekterna av såväl politiska beslut som de som fattas av
företagen själva verkar i många fall över lång tid. Således är Sveriges

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

324

förhållandevis goda innovationsförmåga ett resultat av beslut som
fattades längre tillbaka i tiden. På motsvarande sätt läggs grunderna
för framtidens innovationsförmåga genom de beslut som fattas i
dag.

En viktig insikt som detta kapitel vill förmedla, redan i kapitel-
rubriken, är att åtgärder som ska stimulera FoU och innovationer
ska ses som en del av den ekonomiska politiken i stort. Forsknings-
och innovationspolitiken, liksom politiken för högre utbildning,
har givetvis en helt central roll även för den forskning och de
innovationer som kommer till stånd i företagen. Men, samtidigt
påverkas företagens investeringar i FoU och deras incitament att
utveckla innovationer av flera politikområden såsom skatte-
politiken, handelspolitiken, konkurrenspolitiken och arbets-
marknadspolitiken. Det är därför av stor vikt att utformningen av
de åtgärder som syftar till att stärka Sveriges innovationsförmåga
även tar in betydelsen av dessa andra politikområden och försöker
utnyttja den komplementaritet som ofta föreligger mellan direkta
åtgärder (dvs. åtgärder förknippade med forsknings- och
innovationspolitiken) och indirekta åtgärder eller ramvillkor.

Liksom är fallet vid nästan allt offentligt engagemang som syftar
till att påverka resursallokeringen i ekonomin, ställs beslutsfattare
på alla nivåer inför en rad svåra avvägningar även i fråga om
ekonomisk-politiska åtgärder för att stimulera innovationer.
Avvägningarna gäller både graden av engagemang som ut-
formningen av olika åtgärder. Riskerna för s.k. politikmiss-
lyckanden är påtagliga. Sådana risker beror inte minst på att de
processer genom vilka innovationer i företagen genereras inte bara
är svåra att identifiera och mäta, utan också utmärks av hög grad av
osäkerhet. Detta kapitel avslutas därför med att diskutera ett antal
centrala avvägningar som beslutsfattarna ställs inför och föreslår
några vägledande principer att beakta när åtgärder i syfte att
stimulera FoU och innovationer i företagen övervägs.

7.2 Vilka insatser kan stärka FoU och innovationer i
svenska företag?

Sverige är ett av de ledande innovationsländerna i världen enligt de
indikatorer och sammanställningar som regelbundet görs och som

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

325

har redovisats i tidigare kapitel. Sveriges framträdande roll på
innovationsområdet bygger, på basis av analysen i denna bilaga,
både på höga investeringar i FoU och andra innovationsfrämjande
resurser (dvs. hög innovationskapacitet) och en förhållandevis
effektiv användning av dessa resurser (dvs. hög innovations-
effektivitet). Den svenska tätpositionen när det gäller innovationer
hänger intimt samman med utvecklingen av ett konkurrenskraftigt
näringsliv och, framför allt, en stark industriell bas. De stora,
svenska multinationella företagens betydelse för denna utveckling
kan inte nog betonas. Förenklat kan den svenska ”innovations-
modellen” sägas bestå av följande beståndsdelar: kvalificerad
arbetskraft; öppenhet mot omvärlden; stora och förutsägbara
investeringar i offentligt utförd forskning; nära kontakter mellan
det offentliga och företagen, både genom forskningssamarbete och
genom upphandling, samt förekomsten av goda (och successivt
bättre) ramvillkor. Dessa faktorer har tillsammans bidragit till att
det varit lönsamt för företag med verksamhet i Sverige, såväl
svenskägda som utlandsägda, att investera i egen FoU och
kontinuerligt uppgradera sina produkter mot ett högre förädlings-
värde. Den svenska innovationsmodellen kännetecknas emellertid
inte av stora offentliga, direkta stöd till företagens FoU i form av
fiskala incitament. Detta förhållande styrker en hypotes om att
stora, direkta stöd i många länder blir ett substitut för exempelvis
mindre goda ramvillkor eller bristande forskningssamarbete mellan
offentliga forskningsinstitutioner och företagens egna FoU-
miljöer.

För att kunna bibehålla eller till och med förstärka den goda
innovationsförmågan krävs att företagen även i fortsättningen har
bra förutsättningar för investeringar i FoU och innovationer. Det
är troligt att den ekonomiska politik som har som en av sina
viktigaste uppgifter att åstadkomma goda villkor för FoU och
innovationer i företagen måste anpassas till att Sverige i utgångs-
läget har en god innovationsförmåga och kan antas ligga nära
teknologifronten. Enligt den ny-schumpeterianska tillväxtmodellen
(se t.ex. Aghion m.fl., 2013) kommer länder som ligger närmare
teknologifronten att i högre grad ha en (produktivitets-)tillväxt
som drivs av institutioner och politikåtgärder som är ”innovations-
främjande” (innovation-enhancing) snarare än ”imitationsfräm-
jande” (imitation-enhancing). En implikation av detta är att det blir

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

326

relativt sett viktigare med institutioner och åtgärder som stödjer ett
dynamiskt näringsliv där ny teknologi och nya produkter snabbt
och till låg kostnad tillåts ersätta existerande teknologi och
produkter. För länder som ligger längre ifrån teknologifronten blir
det, i stället, relativt sett viktigare med institutioner och åtgärder
som underlättar för de länderna att ta till sig ny teknologi från
teknologiledaren/-na. Institutioner och åtgärder som är inno-
vationsfrämjande omfattar t.ex. en hög grad av öppenhet mot om-
världen och låga inträdeshinder (Acemoglu, Aghion och Zilibotti,
2006). Vidare är det ett teoretiskt resultat att det blir relativt sett
viktigare att främja akademisk spetsutbildning snarare än
breddutbildning i länder som ligger närmare teknologifronten än i
länder som ligger längre ifrån denna. Eftersom det finns skillnader i
såväl innovationskapacitet som innovationseffektivitet mellan
branscher, kan det finnas branscher som snarare har ett behov av
att ta till sig forskningsresultat och innovationer från andra länder.
Med andra ord behöver dessa branscher ha en hög absorptions-
förmåga. Detta innebär att breddutbildning förblir viktig även för
länder som uppvisar en hög innovationsförmåga. Likaså kan
effekter av politik som främjar ökad konkurrens och sänker
inträdeshinder ha olika effekter på olika branscher, beroende på hur
nära teknologifronten de befinner sig.

Det går inte att utifrån nationalekonomisk forskning skriva ut
något tydligt ”recept” på hur en optimalt utformad ekonomisk
politik för hur innovationer ska utformas, mot vilket man sedan
kan kontrastera den befintliga utformningen av politiken i syfte att
identifiera brister. Även om den nationalekonomiska forskningen
kommit att ägna sig allt mer åt företagens FoU-investeringar och
innovationer, inte minst tack vare en bättre tillgång till stora och
rika företagsdatamängder, är det alltjämt svårt att utifrån
forskningen dra entydiga policyslutsatser. I detta sammanhang är
det emellertid värt att påminna om att det sannolikt tar lång tid
innan politiska åtgärder, i synnerhet de indirekta som diskuterades
i kapitel 5, får effekt på FoU- eller patentstocken. För att inte tala
om de eftersträvade effekterna av innovationer på ekonomisk
tillväxt. Innovationer är därtill, i viss kontrast till det linjära
perspektiv som nationalekonomisk forskning och denna bilaga
anlägger, ofta resultat av experimenterande, misslyckanden samt
”mutationer” mellan olika idéer, produkter och koncept. I synner-

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

327

het gäller detta evolutionära perspektiv nya, radikala innovationer.
Innovativa verksamheter kännetecknas därför av hög risk. Varken
historisk framgång eller tidigare snabb tillväxt är goda indikatorer
för framtida innovationer. Politiken måste förhålla sig till det som
ibland kallas ”innovatörens dilemma” (The Innovator’s Dilemma) :
de företag som misslyckas gör det inte så mycket på grund av dåliga
beslut utan på grund av att företagsledningen fattar samma beslut
som en gång har gjort företaget stort. En politik som försöker
stödja etablerade, framgångsrika företag riskerar att bevara det
gamla samtidigt som man går miste om det nya. En alltför
överdriven tro på att politiska åtgärder kan skapa innovationer som
ger direkt – och snabb - avkastning i form av högre produktivitet
och sysselsättning riskerar således att leda politiken fel. Trots
svårigheterna att härleda tydliga policyslutsatser från den antional-
ekonomiska forskningen om vad som driver företagen att investera
i FoU och bli innovativa, finns det ett antal insikter som bör
vägleda utformningen av ekonomisk-politiska åtgärder för stärkt
innovationsförmåga.

Sverige har klarat uppgraderingen mot högre FoU-intensitet bättre än
många andra länder, men utmaningar kvarstår

Analysen i kapitel 2 visar att det faktum att FoU-intensiteten i
näringslivet är högre i Sverige än i de flesta andra OECD-länder
främst beror på en högre FoU-intensitet överlag, snarare än av
branschsammansättningen. Det indikerar också att Sverige klarat
att uppgradera produktionen mot ett mer kunskapsintensivt
innehåll i en större utsträckning än många andra, ekonomiskt
utvecklade länder. Historiskt har Sverige haft komparativa fördelar
inom naturresursbaserad produktion, såsom papper, skogsråvara,
stål och mineraler. Över tid, i takt med att utbildningsnivån har
ökat, har näringslivet kunnat specialisera sig mot produktion av
varor, och i allt högre utsträckning, tjänster med högre förädlings-
värde. Det är värt att lyfta fram att FoU-intensiteten i den privata
tjänstesektorn är betydligt högre än i jämförbara länder. Detta
indikerar att det finns en god potential för att ytterligare åtgärder
som förstärker villkoren för innovationer i tjänstesektorn kan vara
motiverade. Sverige har vidare, genom sin öppenhet, skapat
möjligheter att leverera insatsvaror och -tjänster till andra länders

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

328

export. Det faktum att Sverige uppvisar komparativa fördelar i ett
antal branscher, rimmar väl med att FoU-intensiteten är relativt
hög i flera branscher. Detta har lett till en bredare industriell bas
och har minskat sårbarheten för ekonomiska chocker.

Som framgick av kapitel 2, tenderar länder med hög
koncentration av företagens FoU att uppvisa högre totala nivåer på
FoU-intensiteten, allt annat lika. Det förklaras av att länder med
hög koncentration av FoU i större utsträckning är beroende av
produktion och export i en eller ett fåtal branscher (eller till och
med företagskoncerner). Det kan därmed vara vanskligt att enbart
försöka maximera nivån på FoU-investeringarna om man inte
samtidigt säkerställer att FoU-investeringarna och, inte minst,
incitamenten för företagen att investera i FoU och innovationer,
upprätthålls på bred front. I ljuset av att EU:s medlemsländer har
satt upp nationella mål för FoU-investeringarnas storlek 2020, bör
beslutsfattare beakta att en hög FoU-intensitet kan uppnås på olika
sätt beroende på ländernas branschstruktur och hur långt de har
kommit i uppgraderingen av produktionen mot högre kunskaps-
innehåll.

Även om ett lands specialiseringsmönster på längre sikt kan
påverkas av politiken, är trögheten i de komparativa fördelarna
betydande i de flesta branscher. Det indikerar att hur ett land
sköter sina (trögrörliga) produktionsfaktorer är av stor vikt för att
upprätthålla internationell konkurrenskraft. I detta avseende är
kvaliteten på FoU-miljöer och innovationssystem central. De
komparativa fördelarna blir därmed beroende av sådana produkt-
ionsfaktorer som konkurrenter har svårare att komma över eller
replikera: design, patent, licenser, varumärken, kvalificerad arbets-
kraft, organisationsförmåga och unika FoU-miljöer. Som framgick
av kapitel 3 är kvaliteten på ett lands forsknings- och innovations-
system även central för att attrahera utländska företags FoU-
investeringar.

Det är emellertid viktigt att poängtera att branscher skiljer sig åt
när det gäller hur snabbt internationaliseringen sker och hur
produktionsmönster ändras. Många länder, inklusive Sverige,
lyckades under förhållandevis kort tid skapa komparativa fördelar
inom elektronikindustrin och IKT. Under senare tid har både
Sverige och, framför allt, Finland fått uppleva förhållandevis stora
förändringar när det gäller flytt av produktion, men även FoU

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

329

inom just elektronikindustrin. Detta illustrerar att de komparativa
fördelarna trots allt kan skifta ganska snabbt, vilket gör det än mer
nödvändigt att säkerställa en bred (horisontell) bas för FoU-
intensiv produktion. Förutom detta påverkar också branschernas
förutsättningar att öka tjänsteinnehållet i sina produkter eller
specialisera sig mer mot ”tjänstelänkarna” i de globala värde-
kedjorna. Dessa tjänster kan vara FoU-intensiva men kan också
vara beroende av annat immateriellt kapital, som exempelvis
förmågan till kundanpassning eller effektiv distribution. Som
framgick av kapitel 3 har Sverige lyckats ganska väl när det gäller att
öka tjänsteexportens andel av den totala exporten och dessutom
skapa ett stort positivt netto i handeln med teknologi. Flera
svenska branscher uppvisar också komparativa fördelar, drivet av
FoU-investeringar och en välutbildad arbetskraft.

Tillgången på kvalificerad arbetskraft är alltjämt god, men försämrade
kunskapsresultat och tilltagande internationell konkurrens om
arbetskraften utgör orosmoln

En kontinuerlig utbyggnad av högre utbildning av god kvalitet har
försett de svenska företagen med kvalificerad arbetskraft som har
varit av avgörande betydelse för företagens FoU-verksamhet och
specialisering. Utbudet av högre utbildning har därutöver troligen
haft en direkt, positiv effekt på innovationsförmågan genom att
generera fler uppfinnare och färre ”avknoppade” innovations-
företag. Med andra ord är kompetensförsörjningen en kritisk
faktor för Sveriges innovationsförmåga. Under efterkrigstiden
byggdes det svenska utbildningssystemet ut både på bredden och
på höjden. Detta skedde även i andra OECD-länder, men Sverige
låg i framkanten och tillhörde i början av 2000-talet ett av de
OECD-länder som har den mest välutbildade arbetskraften (se
figur 5.6). Sedan dess har Sveriges relativa position försämrats och
2011 hade Sverige en mittenplacering. Andelen med högre,
teoretisk utbildning är också lägre än i många andra OECD-länder.
Samtidigt har Sverige en hög andel med examen inom naturveten-
skap och teknik samt en hög andel av arbetskraften med forskar-
utbildning.

Denna utbildningsmässiga styrkeposition som Sverige länge haft
är alltså inte lika tydlig och står dessutom inför ytterligare

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

330

utmaningar. En första utmaning är att det finns indikationer på att
kunskapsnivån har minskat hos de ungdomar som står i begrepp att
söka till – eller redan påbörjat – högre utbildning. I den mån de
bristande kunskaperna inte kompenseras för i senare ålder, kan
kvaliteten i den högre utbildningen förväntas minska, vilket i sin
tur gör det svårare för de innovativa företagen att hitta rätt
kompetens. Givet det svenska näringslivets historiska styrkor inom
branscher som har behov av naturvetare och tekniskt utbildad
arbetskraft, är de sjunkande resultaten inom naturvetenskap och
matematik särskilt oroande, även om de fortfarande ligger över
OECD-genomsnittet.206

En annan utmaning kommer av det faktum att allt fler länder,
även utanför OECD, ökar utbudet av högutbildad arbetskraft.
Detta är i sig inget problem utan genererar också en ökad
efterfrågan på sådana varor och tjänster där Sverige, i alla fall
hittills, har komparativa fördelar. Men, det ökade utbudet av
kvalificerad arbetskraft i andra länder skapar ett tryck på Sverige att
upprätthålla ett högt utbud av välutbildad arbetskraft. I takt med
att den internationella rörligheten av arbetskraft ökar, blir det
också viktigare att svenska företag kan erbjuda goda villkor för den
arbetskraft som ska arbeta med att ta fram framtidens innovationer.
Att attrahera dels högutbildad arbetskraft inom innovations-
främjande yrken från andra länder, men också internationella
studenter till svenska universitet som senare kan vara värdefulla på
arbetsmarknaden, blir därför en allt viktigare del inom innovations-
politiken. Den nationalekonomiska forskningen är inte entydig
avseende vilka faktorer som påverkar migration av högutbildade,
men skattesystemets utformning tycks ha betydelse. Det är
emellertid troligt att även andra faktorer än ersättnings- och
skattenivåer samt tillgången på välfärdstjänster, såsom barnomsorg
och sjukvård, har betydelse för val av bosättningsland. Förutom
språkliga och kulturella barriärer, torde (snabb) tillgång till bra
bostäder och personlig säkerhet vara viktiga faktorer.

206 Se även OECD (2015).

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

331

Offentlig FoU viktig för företagens FoU och samarbetet mellan
företag och offentliga forskningsinstitutioner bör stärkas

Sverige tillhör de länder som investerar mest i universitetsforskning
i förhållande till ekonomins storlek och så har fallet varit under en
längre tid. Svenska forskningsinstitutioner är i många fall fram-
stående, och ibland även världsledande. Även om den national-
ekonomiska forskningen inte är entydig kring hur viktig offentligt
finansierad och utförd forskning är för FoU och innovationer i
företagen, väger resultaten över till fördel för att den är viktig. Inte
minst tycks forskningssamarbete mellan offentliga forsknings-
miljöer och företagen ha positiva effekter på FoU-nivån och antalet
innovationer. Det finns indikationer på att offentliga forsknings-
institutioner har blivit allt viktigare i framtagandet av innovationer i
företagen. Indikatorer pekar också på att samarbete mellan företag
och universitetens forskningsmiljöer är tämligen utvecklat i
Sverige, om än i större utsträckning när det gäller de större
företagen.

Fortsatta investeringar i offentligt utförd FoU förblir viktiga
även som hävstång för företagens investeringar och för att generera
framtidens innovationer. Den stora frågan, som ligger utanför
denna bilaga att söka besvara, är till vilka områden de offentliga
investeringarna ska fördelas. Fördelningen av offentliga forsknings-
budgetar ska i första hand vägledas av övergripande samhälleliga
mål. Men den fördelning som väljs kommer med största
sannolikhet påverka hur företagen, inte minst de större, väljer att
utforma sina forskningsbudgetar både med avseende på omfattning
och på inriktning. Enbart sett ur ett tillväxtperspektiv bör man
emellertid förvänta sig att offentliga forskningsmedel som kommer
branscher som uppvisar komparativa fördelar tillgodo också kan ge
störst avkastning i form av högre förädlingsvärde. Eftersom
branscher uppvisar betydande variationer, både inom och mellan
sig, när det gäller villkoren för FoU och hur FoU samspelar med
produktion och export, är indikatorer för komparativa fördelar ett
alltför grovt mått att ha som beslutsunderlag för fördelningen av
offentliga forskningsmedel. I detta perspektiv kan åtgärder för att
förstärka samarbete mellan offentliga och privata forskningsmiljöer
ge ytterligare insikter om hur offentligt finansierad och utförd
forskning på bästa sätt kan kompletteras av företagens egen FoU.

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

332

Samtidigt kan ett förstärkt samarbete mellan offentliga forsknings-
institutioner och företagen bidra till att öka kvaliteten även på den
forskning som utförs i offentlig regi, t.ex. genom att tillgängliggöra
kunnande och metoder som utvecklats i företagen.

Fiskala FoU-incitament har spelat, och bör spela, en begränsad roll i
den innovationspolitiska verktygslådan

Sverige tillhör, som redan konstaterats, de OECD-länder som har
förhållandevis svaga (direkta) fiskala incitament för FoU. Fiskala
incitament, dvs. direkta stöd och skatteincitament, har funnits ha
en positiv effekt på företagens FoU-investeringar i många
makrostudier. Eftersom beslutsfattare, som överväger att stimulera
FoU och innovationer, har att förhålla sig till flera, samverkande
marknadsmisslyckanden är det önskvärt att det finns flera verktyg
att tillgå. Mot den bakgrunden har såväl direkta stöd som
skatteincitament en plats i den innovationspolitiska verktygslådan.
Beslutsfattare måste dock ta i beaktande en rad förhållanden. För
det första, för att åstadkomma någon betydande ökning – så att
effekterna blir synliga i makrodata – av företagens FoU eller
innovationer krävs ganska omfattande inkomstminskningar eller
utgiftsökningar. Dessa måste då vägas mot andra angelägna
ändamål som kräver offentlig finansiering. Det är ofta svårt att
finna finansieringsmöjligheter som inte har negativa samhälls-
ekonomiska effekter eller till och med negativa effekter för utbudet
av de insatsfaktorer som är viktiga för FoU och innovationer i
företag. Mer generösa skatteincitament för FoU kan också ge
upphov till ”manna från himmelen” (windfall gains) för multi-
nationella företag som får incitament att förlägga FoU där det är
skattemässigt gynnsamt snarare än där de fundamentala faktorerna
för FoU är de bästa.

För det andra måste stöd och skatteincitament utformas på ett
sätt som inte snedvrider konkurrensen eller konserverar gammal
teknologi (se vidare avsnitt 7.3). För det tredje, riktas många
direkta stöd (och sannolikt riktade skatteincitament) till stora,
etablerade företag som redan är aktiva FoU-företag och som har
hög patentintensitet. Detta leder till att stöden inte får den
additionella effekt på FoU-utgifterna och innovationerna som ofta
är syftet. Det kan därför finnas skäl att i ökad utsträckning rikta de

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

333

direkta stöden till nya, mindre företag och till företag som är på väg
att ta ett kliv framåt och bli mer innovativa. Genom att stimulera
FoU och innovationer i nya, mindre företag kan konkurrensen öka,
vilket utmanar de etablerade företagen att investera än mer i FoU
och innovationer. Det är också de nya, mindre företagen som
svarar för många av de radikala innovationerna. För att få fram fler
mindre, innovativa företag kan inte direkta stöd vara den enda
åtgärden. Direkta FoU-stöd bör därför fogas in i en bredare agenda
för att förbättra villkoren för att starta och driva företag.

Den generella skattepolitiken bör inte missgynna mindre
innovationsföretag

För Sveriges del spelar – och har spelat – utformningen av det
generella skattesystemet sannolikt en betydligt större roll för
innovationsklimatet än de direkta fiskala incitamenten. Som
diskuterades i avsnitt 6.8 finns goda skäl att anta att företagens
investeringar i immateriella tillgångar inte bara påverkas av de
direkta skatteincitament som eventuellt kan finnas för (vissa) FoU-
utgifter, utan i mycket stor grad även av villkor inom ramen för det
generella skattesystemet. Framför allt är det de större, multi-
nationella företagen som kan dra nytta av dessa möjligheter; det är
långt ifrån säkert att de företagsekonomiska beslut som styr var
investeringarna hamnar sammanfaller med det som är samhälls-
ekonomiskt optimalt. Eftersom det är svårt för nya, mindre
innovationsföretag att dra nytta av möjligheter till internationella
skatteupplägg, kan det på sikt hämma innovationsförmågan eller i
varje fall möjligheterna till att ta fram nya, radikala innovationer.
De förändringar som Sverige (och andra länder) gjort för att
minska de multinationella företagens möjligheter till skatte-
planering avseende hur inkomsterna från deras immateriella
tillgångar ska beskattas, bör därför bidra till att minska den
skatteförmån som de multinationella företagen åtnjuter relativt
mindre företag.

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

334

Goda ramvillkor har sannolikt spelat en större roll för företagens
FoU-investeringar i Sverige än i andra OECD-länder

Goda ramvillkor är viktiga för att skapa goda incitament för
företagens investeringar i FoU och innovationer. I Sverige tycks
ramverksvillkoren ha spelat en större roll för företagens FoU-
investeringar än i många andra OECD-länder (se faktaruta 7.1).
Framför allt sedan början av 1990-talet har produktmarknader
avreglerats och konkurrensreglerna skärpts på ett sätt som tyder på
att företagens incitament att investera i FoU ökat. Sverige är också
ett av de OECD-länder där resurser (arbetskraft och kapital) allra
lättast reallokeras till expanderande, innovativa företag. Även om
mycket har skett när det gäller produktmarknadsregleringar och
mer generellt villkoren för att starta och driva företag som går i
riktning mot att förbättra företagens incitament att investera i FoU
och innovationer, finns utrymme för ytterligare åtgärder. Att
tillhöra de tre OECD-länder som har lägst produktmarknads-
regleringar skulle sannolikt förbättra lönsamheten i FoU-
investeringar men måste självklart vägas mot att det kan finnas
specifika skäl till varför vissa regleringar måste finnas kvar. Vidare
är det troligt att vissa branscher skulle vara mer betjänta av om-
eller avregleringar än andra.

Faktaruta 7.1 Ramvillkor viktiga för svenska företags FoU
En relevant fråga att ställa är vilken betydelse de direkta
åtgärderna inom forsknings- och innovationspolitiken har
relativt mer generella åtgärder kopplade till de ramvillkor som
också påverkar företagens incitament att investera i FoU och
genomföra innovationsprojekt. En sådan fråga låter sig dock
inte enkelt besvaras. För att ändå göra ett försök, har denna
bilaga uppdragit åt OECD:s sekretariat att utifrån en tidigare
ekonometrisk skattning (Westmore, 2013) av hur ett antal
direkta och indirekta åtgärder påverkar förändringen i den
samlade FoU-stocken i näringslivet i 19 OECD-länder, beräkna
den relativa betydelsen av direkta jämfört med indirekta åtgärder
(ramvillkor).207

207 En tidigare, liknande uppskattning finns i Jaumotte och Pain (2005).

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

335

I figur 7.1 beskrivs förändringen (i procent) i näringslivets
FoU-stock 1990–2008 för de 19 länder som ingick i den under-
liggande ekonometriska skattningen samt hur denna förändring
kan förklaras av, direkta åtgärder (som består av direkta,
offentliga FoU-stöd och FoU-kapitalkostnad inklusive
eventuella skattekrediter), produktmarknadsregleringar samt en
övrig-kategori. Som framgår av figurens vänstra del, har
Portugal uppvisat den största, procentuella förändringen av
FoU-stocken under den aktuella perioden: FoU-stocken i
näringslivet har ökat med nästan 600 procent. Motsvarande
förändring i Sverige är ca 150 procent. För de länder som har
ökat sin FoU-stock mest, undantaget Danmark, har de direkta
åtgärderna varit mest betydelsefulla medan förändring i
produktmarknadsregleringar, som är ett grovt mått på graden av
konkurrens och hur höga etableringshinder det finns i ett land,
har haft mindre betydelse relativt de direkta åtgärderna.208 För
Sveriges del tycks emellertid minskade produktmarknads-
regleringar spela en betydligt större, relativ roll för att förklara
förändringen i näringslivets FoU-stock. Den relativa betydelsen
av minskade produktmarknadsregleringar är också hög i t.ex.
Norge, Belgien, Frankrike, Tyskland, Nederländerna,
Storbritannien och Italien.

En stor del av förändringarna i FoU-stocken kan varken
förklaras av förändringar i de direkta åtgärderna eller i
produktmarknadsregleringarna. För många länder, däribland
Sverige, är inverkan av övriga faktorer betydande. Den övriga
kategorin som redovisas i figur 7.1 är en residual, dvs. fångar
upp sådana variationer i FoU-stocken som inte kan förklaras av
själva modellen. Med andra ord går det inte att säga vilka andra
faktorer som kan ha haft betydelse. Tänkbara oförklarade
faktorer är: förändringar i utbildningsutbudet, ändringar i
patentskydd, ökad importkonkurrens (särskilt insatsvaror; se
vidare diskussion i avsnitt 6.6) och förändrad branschstruktur.
Det faktum att betydelsen av de oförklarade faktorerna är

208 Måttet på produktmarknadsregleringar mäter regleringsförhållandena inom tele-
kommunikationer, elnät, gasnät, post, järnvägstransporter, flygpassagerartrafik samt frakt på
väg. OECD tar också fram ett bredare mått på produktmarknadsregleringar, men det mått
som har använts här kan följas över en längre tid och avser dessutom de branscher där de
regleringsmässiga hindren är störst överlag.

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

336

proportionella mot förändringen i FoU-stocken talar för att det
inte är några slumpmässiga faktorer som spelar in utan att det
handlar om mer betydande, trendmässiga förändringar. Tyvärr
har det inte varit möjligt att utöka den underliggande
ekonometriska modellen på ett tillfredsställande sätt för att
beakta fler av de tänkbara faktorerna. Givetvis är detta en
begränsning i försöket att svara på frågan om det är de direkta
eller de indirekta åtgärderna som har störst (relativ) betydelse.

I figur 7.2 delas betydelsen av de direkta åtgärderna upp i två,
separata bidrag från direkta FoU-stöd respektive kapital-
kostnaden inklusive eventuella skattekrediter. För merparten av
de OECD-länder som upplevt de största ökningarna i FoU-
stocken sedan 1990 har de direkta FoU-stöden spelat en stor
roll medan skatteincitament haft en mer undanskymd roll,
Spanien undantaget. I Sverige, liksom i ett antal andra länder
som har en hög FoU-intensitet, har det direkta stödet spelat en
mindre roll eller till och med minskat.

Sammanfattningsvis indikerar beräkningarna ovan att den
ökade FoU-stocken i det svenska näringslivet sedan 1990 inte
åstadkommits genom vare sig direkta FoU-stöd eller förstärkta
skatteincitament (Sverige hade inget direkt skatteincitament för
FoU under den här perioden). I stället tycks avregleringar inom
ett stort antal branscher, inklusive branschen för telekom-
munikationer, ha påverkat FoU-stocken i näringslivet positivt.
Merparten av ökningen i FoU-stocken i Sverige, liksom för
flertalet andra länder, sammanhänger dock med andra faktorer
som inte förklaras inom ramen för den underliggande
ekonometriska modellen.

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

337

Figur 7.1 Förändring i näringslivets FoU-stock och olika åtgärders bidrag i

19 OECD-länder 1990–2008, procent

Figur 7.2 Förändring i näringslivets FoU-stock och olika faktorers bidrag

med uppdelning av direkta åtgärder i 19 OECD-länder 1990–

2008, procent

Anm. Det första diagrammet (från vänster) visar den totala förändingen i FoU-stocken mellan 1990–
2008; det andra bidraget från offentliga stöd till FoU i näringslivet; det tredje bidraget från kapital-
kostnaden (efter skatt) för FoU-investeringar, vilket fångar upp generositet i ev. skatteincitament för
FoU; det fjärde bidraget från produktmarknadsregleringar och det femte diagrammet bidraget från
övriga åtgärder inkl. ev. mätfel. Produktmarknadsregleringar avser (ett index över) regleringar inom
energi, kommunikationer och transporter. Detta index har valts p.g.a. längre tidsserier än produkt-
marknadsregleringar för samtliga branscher. De olika åtgärdernas bidrag till förändringen i FoU-
stocken är beräknade utifrån långsiktskoefficienterna i kolumn 7 i tabell 1 i Westmore (2013).
Källa: Beräkningar utförda av OECD-sekretariatet baserade på Westmore (2013).

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

338

En väl fungerande arbetsmarknad som underlättar omställning från
företag som är olönsamma till lönsamma, expanderade företag är
viktigt även för innovationer. Företagen måste dels kunna avveckla
olönsamma eller misslyckade innovationsprojekt utan allt för stora
kostnader, dels kunna dra nytta av det kunnande som ny-
rekryteringar för med sig. En för flexibel arbetsmarknad kan dock
leda till att företag inte vågar investera i ytterligare utbildning etc.
av sina forskare eftersom de riskerar att frekvent byta arbetsgivare.
Den svenska arbetsmarknaden har uppvisat mycket goda resultat
när det gäller att (om-)allokera personal till expanderande,
innovativa företag. En något mer flexibel arbetsrätt skulle sannolikt
kunna ge större investeringar i kunskapsbaserat kapital, inklusive
FoU, och leda till fler etableringar av högteknologiska företag.
Men, samtidigt kan det konstateras att nivån på investeringarna i
kunskapsbaserat kapital i Sverige är större än vad som impliceras av
striktheten i arbetsrätten. Detta tyder på att andra faktorer är den
formella regleringen av arbetsrätten är viktigare, t.ex. att det är
möjligt för arbetstagare och arbetsgivare att avtala om undantag
från lagen om anställningsskydd (LAS). Det kan dock vara viktigt
att ha i åtanke att förändringar i de regelverk och institutioner som
omgärdar arbetsmarknaden kan ha effekter även på den förväntade
lönsamheten i företagens FoU-investeringar och innovations-
projekt.

Införandet och utvidgandet av patentskydd och andra former av
immateriellt rättsskydd har sannolikt varit av stor betydelse för att
stimulera FoU och innovationer i företagen. Över tid har det skett
en konvergens i olika länders patentskydd, vilket gör att skillnader i
patentskydd knappast är en viktig förklaringsfaktor till skillnader i
innovativ aktivitet mellan länder. Av allt att döma fungerar det
svenska patentsystemet väl. Dessutom sker en internationalisering
av patentsystemen, t.ex. i form av bildandet av den europeiska
patentmyndigheten, EPO, även om det än så länge inte finns något
världsomspännande legalt skydd för patent. Utvecklingen av
patentskydd och andra former av skydd på global nivå kommer
fortsatt vara av stor vikt för de svenska multinationella företagen.
Men, patentskydd kan också förhindra, eller åtminstone fördröja,
att ny teknologi införs. Betydelsen av patent för att stimulera FoU
och innovationer varierar mellan branscher och det är långtifrån
säkert att ett strikt patentskydd kommer vara lika betydelsefullt

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

339

(eller lika lätt att upprätthålla) i takt med att tjänster, t.ex. digitala
tjänster, får allt större betydelse.

Ett annat viktigt ramvillkor är tillgången till finansiering för
innovativa företag. Tillgången på sådan finansiering tycks vara,
relativt andra OECD-länder, god i Sverige, även när det gäller
tillgång till riskkapital i tidiga skeden. Tillgång på finansiering ses
inte som något större hinder för innovativa företag. Sverige har en
förhållandevis utvecklad kapitalmarknad, vilket är viktigt för
innovativa företag som ofta är beroende av externt kapital. Det
finns sannolikt behov av att se över hur den statliga riskkapital-
försörjningen fungerar i syfte att öka utväxlingen på de medel som
investeras. På det hela taget är dock en ökad tillgång till riskkapital,
vare sig privat eller offentligt, förmodligen inte den mest angelägna
politikförändringen i syfte att öka företagens FoU-intensitet eller
stärka deras innovationsförmåga.

Internationell koordinering och finansiering av FoU blir troligen
viktigare

Det faktum att FoU-kapital blir allt mer rörligt över landgränser
och, inte minst, att de multinationella företagens betydelse för att
flytta den globala teknologifronten har ökat, gör att vinsterna av
innovationer kan förväntas spridas mer globalt. Detta kan leda till
att länder blir mindre benägna att satsa på FoU, i synnerhet
grundforskning, om det är så att vinsterna huvudsakligen uppstår i
andra länder medan kostnaderna förblir nationella. I stället kan det
uppfattas som mer attraktivt att försöka locka multinationella
företag att etablera FoU och produktion i det egna landet för att
man då ska komma i åtnjutande av vinsterna från innovationer. Ett
sådant beteende kan riskera att erodera den samlade FoU-stocken
från två håll. För det första kan den totala nivån på framför allt
grundforskning bli för liten i förhållande till vad som är
samhällsekonomiskt optimalt. För det andra kan det bli länders
skattevillkor som blir styrande för lokaliseringen av de multi-
nationella företagens lokalisering av FoU snarare än kvaliteten på
forskningsmiljöer och nationella innovationssystem. Detta riskerar
att leda till en mindre effektiv global allokering av företagens FoU-
resurser.

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

340

För att förhindra en sådan utveckling kan det bli nödvändigt
med ytterligare koordinering och finansiering av grundforskning
utöver vad som redan görs i dag inom exempelvis EU:s ram-
program för forskning. Det kan också finnas skäl att koordinera
regler för skatteincitament och andra fiskala FoU-stöd för att
förhindra en skadlig internationell kapplöpning om de multi-
nationella företagens FoU-investeringar. Ett ytterligare skäl för
ökad internationell koordinering av forsknings- och innovations-
politiska åtgärder är att flera av de stora utmaningar som världen
står inför är globala till sin natur: klimatförändringar och risken för
spridning av smittor. En central utmaning för alla ansträngningar
att ta ett större geografiskt grepp på FoU som en internationell
”kollektiv vara” är att tillåta att knappa FoU-resurser ska användas i
de länder som erbjuder de bästa miljöerna så att avkastningen – inte
bara den monetära – blir så hög som möjligt, samtidigt som det blir
en rimlig fördelning av både kostnader och intäkter.

Hjälpa innovativa företag i Sverige att möta teknologiledare i deras
hemländer viktigare än att locka utländska företags FoU-investeringar
till Sverige

Möjligheterna för svenska företag att handla med företag i andra
länder, och på andra sätt integreras i världsekonomin, har varit av
stor betydelse för att bygga upp ett konkurrenskraftigt näringsliv
med hög FoU-intensitet. Många av de formella handelshinder som
funnits mellan utvecklade länder har monterats ner eller i alla fall
reducerats. Allt fler tidigare utvecklingsländer omfattas också av
internationella handelsavtal. Samtidigt kvarstår flera icke-tariffera
handelshinder och det är angeläget att fortsätta minska dessa.
Företagens FoU-investeringar har blivit allt mer ”rotlösa” även om
denna process inte är lagbunden och kan variera mellan olika
branscher. Men, helt klart är att företagens FoU i Sverige utsätts
för mer konkurrens i dag än den gjorde tidigare. Detta kan vara till
fördel för svensk FoU och innovationer i Sverige i den
utsträckning det skapas attraktiva forskningsmiljöer och goda
generella villkor för kunskapsintensiv produktion i landet. Svenska
företags FoU-investeringar i andra länder behöver heller inte ske
till priset av minskade investeringar i Sverige utan kan tvärtom
komplettera inhemska investeringar, eller åtminstone vara nöd-

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

341

vändiga för att behålla FoU i närheten av de svenska multi-
nationella företagens huvudkontor. Utländska företags FoU-
investeringar i Sverige kan också bidra till att öka de samlade FoU-
investeringarna och därmed bidra till att stärka svensk innovations-
förmåga.

Det finns dock farhågor att de utländska företagens direkt-
investeringar i Sverige, framför allt i form av uppköp, ska innebära
en uttunning av den svenska FoU-basen. Det är svårt att hitta
entydiga belägg för detta, men samtidigt kan dessa farhågor inte
helt avvisas. Det är dock svårt att på förhand veta om utländska
företags lokalisering av FoU i Sverige, genom egna FoU-miljöer
eller uppköp, bottnar i en vilja att ta med sig kunskaper ut ur landet
eller vägleds av att öka avkastningen på sina investeringar genom
att få tillgång – och bidra – till världsledande, svenska FoU-miljöer.

Det finns flera sätt på vilket politiska åtgärder kan bidra till att
svenska företag kan dra nytta av en ökad internationalisering. Som
det diskuterades ovan finns det risker med att alltför aggressivt
försöka förmå utländska företag att lokalisera sin FoU i hemlandet,
t.ex. genom att erbjuda generösa skattekrediter. Förutom att
sådana åtgärder riskerar att bli dyra, kan de bidra till att sprida ut
den samlade innovationsstocken genom att FoU:n lokaliseras till
platser som inte nödvändigtvis har de bästa förutsättningarna. På
motsvarande sätt är det svårt att motivera att länder som har goda
förutsättningar för FoU ska behöva locka till sig utländska företags
FoU-investeringar med fiskala incitament, eftersom de fundamen-
tala, gynnsamma faktorerna borde vara skäl nog för de utländska
företagen att lokalisera sig där. En mer fruktbar ansats än att
stimulera utländska direktinvesteringar, kan i stället vara att på
olika sätt understödja inhemska, framför allt mindre, företags
möjligheter att etablera sig nära teknologiledande företag i deras
naturliga innovationsmiljöer för att på så sätt kunna tillgodogöra
sig den nya teknologin som sedan kan användas i produktion på
hemmaplan.

Fortsatta ansträngningar krävs för att motverka tendenser till lägre
produktivitetstillväxt framöver

För att FoU-stocken och, i sin tur, stocken av innovationer i
ekonomin, ska fortsätta växa behövs ett kontinuerligt flöde av nya

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

342

investeringar. Även om företagens FoU-investeringar minskat som
andel av BNP sedan mitten av 1990-talet, tycks dessa investeringar
i viss mån ha ersatts av andra investeringar i immateriellt kapital.
Sverige har också i stort sett lyckats upprätthålla nivån på såväl
företagens som den offentliga sektorns investeringar i FoU under
den senaste finanskrisen. Detta ger skäl att tro att Sverige har goda
förutsättningar att fortsätta generera innovationer och teknologisk
utveckling, vilket i sin tur kan omsättas i en god produktivitets-
tillväxt. Samtidigt är det viktigt att påminna om att innovations-
takten, och därmed produktivitetsutvecklingen, varierar över tiden
och tycks följa längre, cykliska mönster. Orsakerna till dessa
mönster är inte helt klara, men när det gäller innovationer och
teknologiska framsteg har det visat sig att det finns en betydande
eftersläpning mellan det att innovationerna sker och det att de får
genomslag i produktivitetsstatistiken. Det finns i dag en livlig
debatt mellan de som tycker sig se belägg för att de större källorna
till innovationer helt enkelt börjat ta slut och de som tycker sig se
tecken på en ny epok av teknologiska landvinningar, inte minst
inom områden som digitalisering och artificiell intelligens. Det är
mycket svårt, och inte heller uppgiften för denna bilaga, att försöka
”döma av” mellan pessimister och optimister när det gäller den
framtida tillgången på nya innovationer. Det finns dock skäl att
anta att innovationstakten kan vara temporärt nedtryckt under en
tid, vilket skulle kunna vara ett skäl till att många länder har fått
uppleva betydligt lägre produktivitetsutveckling efter finanskrisen
än före. En orsak till att innovationstakten kan ha minskat är att i
de länder som direkt eller indirekt drabbades hårdast av den senaste
finanskrisen har såväl de privata som de offentliga investeringarna i
FoU och andra innovationsfrämjande resurser minskat. Flera
innovationsledare såsom USA, Sverige, Danmark, Storbritannien
och Tyskland uppvisar avstannande eller oförändrade FoU-stockar
(se figur 2.2 i kapitel 2) sedan finanskrisen (de har dock ökat i
Japan och Finland). Detta gör att den samlade innovationsstocken i
världen minskar, eller åtminstone inte ökar. Som diskuterats i
kapitel 4, har den samlade, utländska patentstocken betydelse för
den inhemska patentintensiteten. Via internationella över-
spillningseffekter påverkar alltså innovationstakten i omvärlden,
inte minst innovationsledande länder, innovationstakten i Sverige,

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

343

utöver den effekt som ges av den inhemska patentstocken och dess
förändring via företagens FoU-investeringar.

Betydelsen av minskad innovationstakt är svår att kvantifiera.
Det är vidare troligt att andra faktorer har, och kommer att ha, en
dämpande effekt på den långsiktiga produktivitetsutvecklingen i
OECD som helhet. Till dessa, andra faktorer hör en åldrande
befolkning, höga skuldnivåer, klimatförändringar och minskade
utbildningsnivåer. För att uppnå hög och uthållig produk-
tivitetstillväxt, givet dessa förväntade motvindar, krävs således
fortsatta ansträngningar för att se till att villkoren för FoU och
innovationer är så goda som möjligt. I synnerhet kommer det bli en
utmaning att förena ambitionerna att upprätthålla en fortsatt god
produktivitetstillväxt med det faktum att tjänstesektorn blir allt
viktigare. FoU-intensiteten i många tjänstebranscher är hög och
Sverige ligger förhållandevis bra till när det gäller tjänsteexport.
Detta ger Sverige ett bra utgångsläge, men att skapa goda
förutsättningar för innovationer i tjänstesektorn bör förbli en
prioritering även framöver. En ökad betydelse av tjänster kan inne-
bära att sambandet mellan ”formella” FoU-investeringar och inno-
vationer blir (än) mer suddigt och andra, ”mjukare” innovations-
resurser såsom organisationsförmåga, humankapital och förmågan
att hantera stora datamängder kommer mer i förgrunden. Det
innebär inte nödvändigtvis att betydelsen av exempelvis skydd av
immateriellt kapital blir mindre viktigt, men att formerna för att
skydda detta kapital kan komma att förändras. Andra politik-
områden som kan behöva ses över i ljuset av en mer betydelsefull
tjänstesektor är kvarvarande regler, såväl i Sverige som på EU-nivå,
som förhindrar konkurrens i tjänstesektorn och tjänstehandel samt
utbildningspolitiken.

Även om tjänstesektorn redan är en betydelsefull del av den
svenska ekonomin och kan förväntas spela en än mer framträdande
roll i framtiden, bör det poängteras att tillverkningsindustrin
sannolikt kommer att vara viktig för både export och
produktivitetsutveckling. Dessutom finns en betydande komple-
mentaritet mellan varor och företagstjänster som gör det alltjämt
viktigt att se till att de tillverkande företagen har goda förut-
sättningar för FoU och innovationer även framöver.

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

344

7.3 Innovationspolitikens komplexa villkor

Beslutsfattare som önskar stimulera FoU och innovationer i
företag står inför en rad svåra avvägningar. Orsakerna till att det
finns skillnader mellan företagsekonomisk och samhällsekonomisk
lönsamhet – de s.k. marknadsmisslyckandena – är flera. Men, det är
inte lätt för beslutsfattare att i alla lägen veta vilken sorts
marknadsmisslyckande som ska åtgärdas i enskilda fall. Dessutom
möter företag och branscher olika villkor när det gäller
teknologiska möjligheter, konkurrensförhållanden, vilka nätverk de
ingår i och produktionsförutsättningar i stort. Det är sällan
beslutsfattare har tillgång till all relevant information och dessutom
har ett informationsövertag gentemot de företag som kan komma
ifråga för en åtgärd. Detta kan leda till att stödprogram utformas på
ett sådant sätt att det inte leder till ytterligare (additionella) FoU-
resurser eller resultat i form av exempelvis nya patent. Innovations-
projekt är dessutom ofta väldigt osäkra och det kan vara svårt att
utifrån utfall ex post, avgöra vilken sorts program som varit
framgångsrika (med eller utan stöd). Svårigheterna för besluts-
fattare att utforma optimala åtgärder som får avsedda effekter på
företagens beslut att investera i FoU eller genomföra ett
innovationsprojekt, talar därför för att åtgärder snarare bör vara
generella till sin utformning. Generella åtgärder har dock nackdelen
att de riskerar att bli förhållandevis kostsamma för det offentliga
och måste finansieras genom (ofta) snedvridande skatter eller
genom att nedprioritera andra offentliga utgifter. Givetvis finns
generella åtgärder som inte frestar på offentliga budgetar och som
kan vara mycket effektiva. Minskade regleringar och ökad öppen-
het mot omvärlden är två exempel på åtgärdsområden som
uppfyller detta villkor, men som förstås kan medföra andra, icke
önskvärda effekter på t.ex. inkomstfördelningen i samhället. Sådana
åtgärder kan påverka företagens benägenhet att ägna sig åt
innovativ verksamhet både genom att öka konkurrenstrycket och
genom att kapital och arbetskraft smidigare omfördelas till
expanderande företag.

En fundamental avvägning som beslutsfattare möter är den
mellan att, å ena sidan, maximera de (positiva) överspillnings-
effekter som forskning och innovationer genererar, men å andra
sidan, undvika alltför svaga incitament för företag att investera i

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

345

FoU. Den första målsättningen talar för att politiken ska utformas
så att kostnaderna att få tillgång till resultaten av företagens
innovationsverksamhet ska vara så låga som möjligt för
konsumenter och andra företag. Detta motverkar dock målupp-
fyllelse av den andra målsättningen, eftersom det skapar svaga
incitament för företagen att över huvud taget ägna sig åt
innovationer när det blir svårare att få täckning för de resurser som
investeras i FoU m.m. Denna avvägning kan knappast hanteras
genom att bara använda ett enda instrument utan kräver en bred
uppsättning av åtgärder. Detta talar vidare för att utformning av
åtgärder som syftar till att stimulera FoU och innovationer i
företagen, vare sig det är fråga om direkta eller indirekta åtgärder,
inte kan utformas var och en för sig utan som en helhet, vilken tar
fasta på respektive åtgärds relativa för- och nackdelar.

En särskild aspekt som är viktig att beakta för beslutsfattare i
små, öppna ekonomier som Sverige, är att effektiviteten i de
åtgärder och lösningar som övervägs även påverkas av att utländska
företag verkar på den inhemska marknaden och vice versa samt att
internationella åtgärder, t.ex. patentskydd, påverkar utformningen
av nationella åtgärder (Scotchmer, 2006). Om det finns ett starkt,
globalt skydd för immateriella rättigheter finns mindre skäl för små
ekonomier som Sverige att ha ett starkt nationellt skydd (utöver
vad som eventuellt följer av internationella avtal) eftersom ett
sådant skydd gör det dyrare för inhemska konsumenter och kon-
kurrenter att ta del av innovationer, utan att det för den skull
påverkar de exporterande företagens incitament att ta fram
innovationer (Takalo, 2009). Däremot har innovativa länder med
stora, inhemska marknader mycket att vinna på ett starkt, globalt
skydd för immateriella rättigheter (Scotchmer, 2006).

För en liten, öppen ekonomi finns också möjligheter att ta till
sig kunskap utifrån, vilket kan ändra den relativa betydelsen av att
stimulera inhemska investeringar jämfört med att inhämta kunskap
och nya idéer utifrån (Bye, Faehn och Grünfeld, 2011). En tredje
aspekt av att beslut om innovationspolitik måste fattas med
beaktande av internationella förhållanden är att det finns fler och
fler regelverk som reglerar användning av t.ex. subventioner eller
andra former av potentiellt konkurrenssnedvridande åtgärder.

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

346

7.3.1 Hjälpa till att ro eller sitta still i båten?

Förekomsten av olika marknadsmisslyckanden ger potentiellt det
offentliga en stor roll när det gäller att påverka mängden
innovationer i näringslivet. OECD-länderna, men även BRIC-
länderna, har i dag ett tämligen omfattande offentligt engagemang i
syfte att stimulera nya innovationer, men även för att lösa
samhälleliga utmaningar som miljöförstöring och ohälsoproblem.
Det är svårt att avgöra vilken som är den optimala nivån på det
offentliga engagemanget. Det faktum att många uppskattningar av
den samhällsekonomiska avkastningen på investeringar i FoU tyder
på att den är betydligt högre än den företagsekonomiska, ger stöd
för att det offentliga bör spela en stor roll. Enligt detta argument är
det försvarbart, för att inte säga nödvändigt, att skattemedel på
olika sätt används för att ”sätta ett likhetstecken” mellan den
samhällsekonomiska och den företagsekonomiska avkastningen.

I länder som Sverige, Tyskland (men även USA) och sedermera
Japan och Sydkorea, vilka snabbt ökade sitt välstånd efter andra
världskriget, utformades den ekonomiska politiken kring en ”triad”
mellan näringsliv (framför allt tillverkningsindustrin), banker och
staten. Den teknologiska utvecklingen drevs fram genom att
bankerna, men även staten i form av riktade lån och subventioner,
gjorde kapital tillgängligt för företagen, vilka investerade detta
kapital i ny teknologi som sedan omvandlades till såväl nya
produkter som effektivare produktionsprocesser. Dessa
investeringar blev lönsamma tack vare att ekonomierna var relativt
reglerade och konkurrenstrycket lågt. De ekonomiska driv-
krafterna för företagen att investera i ny teknologi var goda
eftersom de kunde räkna med att det fanns få, eller inga,
konkurrenter som kunde ta del av den nya teknologin. Denna
tillväxtstrategi, med staten som aktiv part både när det gällde att
styra kapitalförsörjningen och att se till att företagens monopol-
vinster från investeringar i ny teknologi kunde upprätthållas, var
enligt detta perspektiv ändamålsenlig i de länder som stod på en
lägre ekonomisk utvecklingsnivå. Detsamma gällde för länder som
Tyskland och Japan, där stora delar av produktionskapaciteten var
utslagen till följd av andra världskriget. Men, staten var i många fall
inte bara en part för det privata näringslivet, utan i många fall också
ägare (helt eller delvis) av företag och kunde på så vis också

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

347

understödja innovationer. Ett ännu mer sentida exempel på länder
som tillämpat denna tillväxtstrategi är Kina, Indien och Brasilien
där en särskild form av ”statskapitalism” har utvecklats, inte minst
som ett sätt att stimulera framtagandet av ny teknologi.

Den aktiva roll som staten hade tagit i många länder kom att
ifrågasättas på 1980-talet, dels för att den bidrog till att minska
konkurrensen och konservera gamla industristrukturer, dels för att
beslutsfattare i vissa fall försökte ”plocka vinnare”, vilket inte sällan
bidrog till att skattemedel slösades bort. Ifrågasättandet av statens
aktiva roll i företagens innovationsverksamhet ska också ses mot
bakgrund av den nedgång i produktivitetstillväxten som många
länder upplevde under 1970-talet. I många OECD-länder har
staten behållit en aktiv roll när det gäller att engagera sig i att
stimulera innovationer i företagen, men fokus har i stället kommit
att riktas mer mot ramverksvillkor och åtgärder som ”följer med”
marknaden. Efterkrigstidens industripolitik kom, med andra ord,
att ersättas av en bredare innovationspolitik. Det finns också många
exempel på där staten spelat en helt avgörande roll i att skapa
förutsättningar för vad som sedan kom att bli världsledande
innovationer eller till och med genombrottsteknologier. Ett ofta
nämnt exempel är det amerikanska försvarets bidrag till att lägga
grunden för USA:s halvledarindustri och utvecklingen av det som
så småningom kom att bli internet (se Mazzucato, 2014).

Eftersom de flesta stater, även i ekonomiskt utvecklade länder,
bedriver någon form av aktiv innovationspolitik är det kanske mer
realistiskt att fråga sig hur en sådan politik bör utformas, snarare än
om den ska föras över huvud taget. Innan ett försök görs att
besvara den frågan nedan är det emellertid viktigt att betona att
utformningen av länders innovationspolitik självklart skiljer sig åt,
och att det därför inte går att tala om en innovationspolitik.

7.3.2 Vägledande principer för utformning av stöd till FoU
och innovationer i företagen

Nedan listas ett antal vägledande principer som bör ligga till grund
för utformningen av olika former av stöd, direkta såväl som
indirekta, till FoU och innovationer i företagen.

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

348

– En särskild utmaning för beslutsfattare att hantera är, som redan
nämnts, att marknaden för innovationer karaktäriseras av många
olika marknadsmisslyckanden. Därutöver kan de innovationer
det offentliga önskar stimulera syfta till att reducera andra
marknadsmisslyckanden. Ambitionen att finna lösningar för att
få ner utsläpp av växthusgaser är ett illustrativt exempel på
denna utmaning. Beslutsfattarna har att hantera att företag inte
investerar tillräckligt i FoU inom ”grön” teknologi, t.ex. för att
det förekommer överspillningseffekter. Vidare finns det bety-
dande inslag av historieberoende – eller spårbundenhet - i form
av existerade teknik som är kostsam att ersätta. Dessutom ger
den existerande tekniken upphov till negativa över-
spillningseffekter till följd av utsläpp av växthusgaser som bidrar
till uppvärmning och hälsoproblem. Det faktum att många
marknadsmisslyckanden samspelar gör det extra viktigt att de
stöd som det offentliga tillhandahåller i en eller annan form,
utformas noggrant. Det är också troligt att olika styrmedel och
stöd kompletterar varandra i så motto att kostnaderna för att
t.ex. minska utsläppen av växthusgaser påverkas av hur mycket
stöd till FoU inom ny, ren teknik som ges.209

– De stöd som ges till FoU i företagen måste utformas på ett
förutsägbart sätt. I många fall är forsknings- och innovations-
projekt långsiktiga investeringar, vilka i sin tur kräver både
uthållighet och förutsägbarhet. Som diskuterades i avsnitt 5.3
tycks variationer i skatteincitament för FoU medföra att de
positiva effekterna av dessa incitament minskar påtagligt. Det är
troligt att sådana negativa effekter av revideringar i ursprungliga
planer gäller även för andra former av stöd.

– Även om uthållighet i offentliga stöd till FoU och innovationer
är att föredra, inte minst för att de ska vara möjliga att
utvärdera, är det samtidigt viktigt att stöd tidsbegränsas.
Subventioner av en viss teknologi innebär samtidigt att annan
teknologi, existerande eller inte, missgynnas. Det finns därför

209 Aghion, Veugelers och Hemous (2009) visar att priset på koldioxid (genom en
koldioxidskatt eller utsläppshandel) måste vara mellan 12 och 15 gånger så högt för att
åstadkomma en given reducering av växthusgaser om innovationer i ny, ren teknik inte skulle
subventioneras. På motsvarande sätt skulle subventionerna bli väsentligt mycket högre i
frånvaro av ett pris på koldioxid.

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

349

en risk att stödprogram som pågår under för lång tid leder till
inlåsningseffekter och konserverar teknikutveckling. I dag finns
det, inte minst inom EU, ett väletablerat regelverk för hur
statsstöd kan ges, vilket skapar förutsättningar för en ”rättvis
spelplan” (level-playing field). Men, precis som med ett patent,
som ju också ger innehavaren fördelar gentemot konkurrenter,
bör det finnas begränsningar för hur länge olika stöd ska få
finnas. Offentliga stödprogram bör därför utformas så att det
finns så tydliga regler som möjligt för hur och när stöden ska
fasas ut.

– Ett argument för att det offentliga ska ha en viktig roll i
framtagandet av innovationer är att dessa i många fall präglas av
stor osäkerhet; en osäkerhet som vanligen inte går att försäkra
sig mot eller sätta något pris på. Det offentliga kan emellertid
antas ha bättre förmåga att absorbera sådan osäkerhet eftersom
det offentliga både är resursstarkt och väldiversifierat med
avseende på olika verksamheter. Det har riktats mycket kritik
mot att offentliga beslutsfattare använt olika stödformer för att
identifiera projekt eller företag som ska kunna bli ”vinnare” och
därmed generera konkurrensfördelar på en global marknad.
Eftersom det på goda grunder kan antas vara svårare för
beslutsfattare att vara bättre än marknaden på att hitta dessa
vinnare är det lätt att skattemedel går förlorade och att stöden
utformas efter påtryckningar från branschintressen. Då
innovationsverksamhet i grunden är osäker, kommer naturligen
många projekt att misslyckas. I den meningen är förekomsten av
misslyckade projekt i sig inte nödvändigtvis ett argument för att
det offentliga bör ha en mer tillbakadragen roll i att stimulera
utveckling av ny teknik eller identifiera nya teknologiska
möjligheter. Det kan, tvärtom, vara så att det offentliga har en
viktig funktion i att bidra till att skapa spridning - alternativa
vägar - i innovativ verksamhet. Detta innebär visserligen ett
risktagande för det offentliga, men det risktagandet måste vägas
mot att gynna redan etablerad verksamhet eller att det skapas en
sårbarhet i att FoU:n i företagen koncentreras till ett fåtal stora
företag. Snabba teknologiska förändringar kan snabbt erodera
den inhemska FoU-basen, vilket kan få (stora) negativa
samhällsekonomiska effekter om också underleverantörer och

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

350

konsulter påverkas. Utvecklingen i finska Nokia under senare år
kan tjäna som ett illustrativt exempel på en sådan sårbarhet.

– Offentliga (direkta) stöd till FoU bör främst riktas mot
områden där den marginella (förväntade) samhällsekonomiska
intäkten är som störst, dvs. till de projekt där det föreligger
stora marknadsmisslyckanden. I praktiken är det dock svårt att
identifiera sådana projekt. Och förekomsten av marknadsmiss-
lyckanden är i sig inget motiv för direkta stöd. I stället kan ett
effektivt skydd av immateriella tillgångar och offentligt
finansierad och utförd FoU vara mer lämpliga åtgärder. Ett
exempel på områden där direkta stöd är mindre vanliga, men där
patentskydd och offentliga FoU-investeringar spelar en stor
roll, är läkemedelsforskning. I de fall direkta stöd, av olika skäl,
bedöms nödvändiga är det dock viktigt att offentliga stöd
utformas så att misslyckade projekt så snabbt som möjligt kan
avvecklas för att projekten inte ska bli alltför dyra.

– Ett annat sätt att undvika att stöd till FoU och innovationer i
företag konserverar existerande strukturer och förhindrar
konkurrens är att ställa krav på att företag som erhåller stöd ska
erbjuda licensiering eller på andra sätt tillgängliggöra resul-
taten från de projekt som fått stöd. Detta gäller i synnerhet om
stöd riktats till ”infrastrukturföretag” vars produkter kan
förväntas ha stora, positiva effekter även för andra företag.
Detta skulle öka avkastningen på stödet ex post utan att för den
skull nämnvärt försvaga företagens incitament att innovera.

– Det finns, som redan nämnts, en påtaglig risk att stöd till FoU
och innovationer ges till företag och branscher som antingen har
goda möjligheter att utöva inflytande på beslutsfattare eller som
av olika skäl redan har goda kommersiella förutsättningar även i
frånvaro av stöd. Innovationspolitiska stöd bör därför
utformas så transparent som möjligt (även om hänsyn måste
tas till affärssekretess m.m.) och kontinuerligt utvärderas. Det
finns också en större dokumenterad kunskap om dels olika
stödformers träffsäkerhet och effektivitet, dels hur designen av
dessa stöd påverkar måluppfyllelsen som bör kunna vägleda
utformningen av nya stöd.

Bilaga 8 till LU15 Ekonomisk politik för stärkt innovationsförmåga

351

– En flitigt debatterad fråga när det gäller stöd till näringslivet är
om dessa ska vara selektiva (riktade) eller generella. För
generella stöd talar att de inte gör någon åtskillnad mellan stöd-
mottagare och därför inte riskerar att snedvrida konkurrensen.
Generella stöd är dock ofta mycket dyrare än selektiva stöd och
riskerar att subventionera företag som inte behöver stöd (s.k.
dödviktskostnader). Selektiva stöd kan förväntas ha större
träffsäkerhet men riskerar, å andra sidan, att bidra till att
snedvrida konkurrensen och konservera gamla strukturer.
Selektiva stöd kan också antas vara mer utsatta för påverkan av
de företag eller branscher som kan komma i åtnjutande av
stödet. Till viss del är dock distinktionen mellan selektiva och
generella stöd missvisande. Aghion m.fl. (2012) visar att även
selektiva stöd leder till högre tillväxt i totalfaktorproduktivite-
ten än i frånvaro av stöd, om de riktas till branscher där
konkurrensen i utgångsläget är hög (eller inträdeshindren låga)
och om stöden riktas till nya företag, snarare än äldre, vilka ofta
är stora och redan har hög produktivitet. I detta fall handlar det
således om att utforma (selektiva) stöd på ett sätt som tar fasta
på redan dynamiska marknader, men undviker att rikta dem
mot redan etablerade företag.

En annan avvägning som beslutsfattare ofta ställs inför är vilken
typ av FoU som eventuellt ska bli föremål för offentligt stöd. FoU
är en heterogen verksamhet, även inom företagssektorn, och
sträcker sig från grundforskning till produktutveckling. Normalt
antas ”kilen” mellan företags- och samhällsekonomisk avkastning
vara större för grundforskning än för ren produktutveckling, varför
det i så fall skulle vara mer motiverat att använda gemensamma
resurser för att stödja den förra men inte den senare formen av
FoU. Men, så behöver det inte förhålla sig. Samhällsekonomisk och
företagsekonomisk avkastning kan vara starkt korrelerad, vilket
exempelvis är fallet när det gäller vissa former av bioteknik
(Trajtenberg, 2012). En utmaning för beslutsfattare är att
identifiera de samhällsekonomiskt lönsamma projekt som har låg
sannolikhet att ändå bli finansierade av företagen själva. Att
identifiera och sedan stödja de projekt som har högst (förväntad)
samhällsekonomisk avkastning (vilket i sig är svårt att mäta med
större precision) är emellertid inte tillräckligt. Det faktum att

Ekonomisk politik för stärkt innovationsförmåga Bilaga 8 till LU15

352

företagen själva kan finansiera företagsekonomiskt lönsamma
projekt innebär att den samhällsekonomiska avkastningen på det
offentliga stödet kan bli låg även om den samhällsekonomiska
nyttan är stor. Vägen ut ur detta dilemma är att beslutsfattare
efterstävar att identifiera de faktorer som påverkar kilen mellan
företags- och samhällsekonomisk avkastning (Jaffe, 1998). Kilen
mellan det som är lönsamt för företaget och för samhället består av
olika former av överspillningseffekter210; överspillningseffekterna
beaktas inte av det enskilda företaget men skapar nytta för hushåll
och andra företag. Med andra ord ska beslutsfattarna stödja
projekt med en stor kil snarare än att försöka identifiera och
stödja projekt med högst samhällsekonomisk avkastning. En
förutsättning för att innovationsprojekt ska vara samhälls-
ekonomiskt lönsamma i längden är dock att de är företags-
ekonomiskt lönsamma överhuvudtaget, dvs. att projekten är
kommersiellt gångbara. Slutsatsen är därför att offentliga stöd till
FoU och innovationer ska försöka rikta in sig på den mellan-
kategori av projekt som är kommersiellt gångbara (dvs. har en
positiv företagsekonomisk avkastning) och har en stor kil mellan
företags- och samhällsekonomisk avkastning (dvs. stora över-
spillningseffekter). En viktig uppgift för de myndigheter som på
olika sätt stöder FoU och innovationer är att utveckla metoder,
inklusive att stimulera akademisk forskning, för att identifiera och
kvantifiera storleken på olika FoU- och innovationsprojekts
överspillningseffekter. Detta är en svår uppgift och förutsätter ett
samarbete mellan stödmyndigheter, akademi och bransch-
kompetens för att förbättra dessa mått och metoder.

210 Se t.ex. Jaffe (1998) för en diskussion om olika överspillningseffekter och hur de interage-
rar. Jaffe identifierar tre kanaler genom vilka överspillningseffekter verkar: kunskaps-
spridning, marknadernas funktionssätt samt nätverkseffekter.

353

Referenser

ab Iorwerth, A. (2005). “Canada’s Low Business R&D Intensity:
the Role of Industry Composition,” Department of Finance,
Working paper 2005–03, Government of Canada.

Abramovsky, L., R. Harrison och H. Simpson (2004). “Increasing
innovative activity in the UK? Where now for government
support for innovation and technology transfer?,” The
Institute for Fiscal Studies, Briefing Note No. 53.

Acemoglu, D. (2002). ”Technical Change, Inequality, and the
Labor Market,” Journal of Economic Literature, vol. 40, s. 7–
72.

Acemoglu, D. (2003). ”Patterns of Skill Premia,” Review of
Economic Studies, Wiley Backwell, vol. 70(2), s. 199–230.

Acemoglu, D., P. Aghion och F. Zilibotti (2006). ”Distance to
Frontier, Selection, and Economic Growth,” Journal of
European Economic Association, MIT Press, vol. 4(1), s. 37–74.

Acemoglu, D. och D. Autor (2011). ”Skills, Tasks and
Technologies: Implications for Employment Earnings,” i (O.
Ashenfelter och D. Card, eds.), The Handbook of Labor
Economics, vol. 4b, s. 1043–1171, Amsterdam.

Acs, Z., D.B. Audretsch och M.P. Feldman (1992). “Real Effects of
Academic Research: Comment,” American Economic Review,
American Economic Association, vol. 82(1), s. 363–67.

Aerts, K. (2008). “Who Writes the Pay Slip? Do R&D Subsidies
merely Increase Researcher Wages?,” K.U. Leuven, Dept. of
Managerial Economics, Strategy and Innovation. Oktober
2008.

Aghion, P. och P. Howitt (1992). ”A Model of Growth through
Creative Destruction,” Econometrica, Econometric Society,
vol. 60(2), s. 323–351.

Referenser Bilaga 8 till LU15

354

Aghion, P., C. Harris och J. Vickers (1997). “Competition and
Growth with Step-by-Step Innovation: An Example,”
European Economic Review, vol. 41(3–5), s. 771–782.

Aghion, P. och P. Howitt (1998). Endogenous Growth theory. MIT
Press.

Aghion, P., C. Harris, P. Howitt och J. Vickers (2001).
“Competition, Imitation and Growth with Step-by-Step
Innovation,” Review of Economic Studies, vol. 68(3), s. 467–
492.

Aghion, P., N. Bloom, R. Blundell, R. Griffith och P. Howitt
(2002). ”Competition and Innovation: an inverted U
relationship,” NBER Working Paper 9269.

Aghion, P., P. Howitt och G. Violante (2002). ”General Purpose
Technology and Wage Inequality,” Journal of Economic
Growth, Springer, vol. 7(4), s. 315–345.

Aghion, P., G. Angeletos, A. Banerjee och K. Manova (2005).
”Volatility and Growth: Credit Constraints and Productivity-
Enhancing Investment,” NBER Working Papers 11349.

Aghion, P, D. Hemous och R. Veugelers, (2009). ”No Green
Growth Without Innovation,” Bruegel Policy Brief, Nr
2009/07, November 2009.

Aghion, P. och P. Howitt (2009). The Economics of Growth. MIT
Press.

Aghion, P., R. Blundell, R. Griffith, P. Howitt och S. Prantl
(2009). ”The Effects of Entry on Incumbent Innovation and
Productivity,” Review of Economics and Statistics, vol. 91(1), s.
20–32.

Aghion, P., M. Dewatripont, L. Du, A, Harrison och P. Legros
(2012). ”Industrial Policy and Competition,” NBER Working
Paper, 18048, National Bureau of Economic Research.

Aghion, P., U. Akcigit och P. Howitt (2013). ”What Do We Learn
from Schumpeterian Growth Theory?,” NBER Working Paper
18824.

Aigner, D., C. Lovell och P. Schmidt (1977). ”Formulation and
Estimation of Stochastic Frontier Models,” Journal of
Econometrics, vol. 6(1), s. 21–37.

Akcigit, U. (2009). “Firm Size, Innovation Dynamics and
Growth,” Meeting Papers, Society for Economic Dynamics, nr.
1267.

Bilaga 8 till LU15 Referenser

355

Akcigit, U. och W. Kerr (2010). “Growth Through Heterogeneous
Innovations,” NBER Working Papers 16443, National Bureau
of Economic Research.

Akcigit, U., D. Hanley och N. Serrano-Velarde (2013). ”Back to
Basics: Basic Research Spillovers, Innovation Policy and
Growth,” NBER Working Paper 19473.

Alesina, A., A. Devleeschauwer, W. Easterly, S. Kurlat och R.
Wacziarg (2003). “Franctionalization,” Journal of Economic
Growth, Springer, vol. 8(2), s. 155–194.

Allred, B. och W. Park (2007). “Patent Rights and Innovative
Activity: Evidence from National and Firm-Level Data,”
Journal of International Business Studies, vol. 38(6), s. 878–900.

Amable, B., L. Demmou och I. Ledezma (2010). ”Product Market
Regulation, Innovation, and Distance to Frontier,” Industrial
and Corporate Change, vol. 19(1), s. 117-159. Tillgänglig på:
http://ssrn.com/abstract=1544151 eller
http://dx.doi.org/dtp037

Amesse, F., C. Desranleau, H. Etemad, Y. Fortier och L. Seguin-
Dulude (1991). “The Individual Inventor and the Role of
Entrepreneurship: A Survey of the Canadian Evidence,”
Research Policy, vol. 20(1), s. 13-27, doi:10.1016/0048-
7333(91)90081-z.

Andersson, F. (1999). ”Job Flows in Swedish Manufacturing 1972–
1996,” mimeo, Institutet för arbetsmarknadspolitisk utvärde-
ring, Uppsala, 12 oktober, 1999.

Andersson, M. och O. Ejermo (2004). ”Sectoral Knowledge
Production in Swedish Functional Regions 1993-1999.” I
Karlsson, C., P. Flensburg och S-Å. Hörte (red.) Knowledge
Spillovers and Knowledge Management, Edward Elgar:
Cheltenham, 2004.

Andrews, D. och C. Criscuolo (2013). “Knowledge-Based Capital,
Innovation and Resource Allocation: A Going for Growth
Report,” OECD Economic Policy Papers 4, OECD Publishing.

Arazmuradov, A., F. Martini och D. Scotti (2014). ”Determinants
of Total Factor Productivity in Former Soviet Union
Economies: A Stochastic Frontier Approach,” Economic
Systems, Elsevier, vol. 38(1). s. 115–135.

Referenser Bilaga 8 till LU15

356

Archibugi, D. och A. Filippetti (2011). “Innovation in Times of
Crisis: National Systems of Innovation, Structure and
Demand,” Research Policy, vol. 40(2), s. 179–192.

Arrow, K. (1962). ”Economic Welfare and the Allocation of
Resources for Invention,” National Bureau of Economic
Research, s. 609–626, Princeton University Press.

Aschhoff, B. och W. Sofka (2009). “Innovation on Demand—Can
Public Procurement Drive Market Success of Innovations?,”
Research Policy, Elsevier, vol. 38(8), s. 1235–1247.

Audretsch, D.B. och M.P. Feldman (2004). ”Knowledge Spillovers
and the Geography of Innovation,” Handbook of Regional
and Urban Economics, I: J. V. Henderson & J. F. Thisse
(Red.). Handbook of Regional and Urban Economics, ed. 1, vol.
4, kap. 61, s. 2713–2739 Elsevier.

Azoulay, P, J.S. Graff Zivin, D. Li och B. N. Sampat, (2015).
“Public R&D Investments and Private Sector Patenting:
Evidence from NIH Funding Rules,” National Bureau of
Economic Research Working paper 20889, National Bureau of
Economic Research, Cambridge, Ma.

Ball, L. (2014). “Long-Term Damage from the Great Recession in
OECD Countries,” European Journal of Economics and
Economics Policies: Intervention, Edward Elgar, vol. 11(2), s.
149–160.

Banker, R.D. (1984). ”Estimating Most Productive Scale Size
Using Data Envelopment Analysis,” European Journal of
Operational Research, Elsevier, vol. 17(1). s. 35–44.

Barbosa, N. och A: P. Faria (2011). ”Innovation across Europe:
How Important are Institutional Differences?” Research
Policy, vol. 40(9), s. 1157–1169.

Barlevy, G. (2007). “On the Cyclicality of Research and
Development,” American Economics Review, vol. 97(4), s.
1131–1164.

Bartelsman, E., J. Haltiwanger and S. Scarpetta (2013). “Cross-
Country Differences in Productivity: The Role of Allocation
and Selection,” American Economic Review, vol. 103(1), s.
305-34.

Basu, S. och J. G. Fernald (2006). ”Information and
Communications Technology as a General-Purpose

Bilaga 8 till LU15 Referenser

357

Technology: Evidence from U.S. Industry Data,” San
Francisco Federal Reserve Bank Working Papers, 2006/29.

Basu, S., L. Pascali, F. Schiantarelli och L. Serven (2009).
”Productivity, Welfare and Reallocation: Theory and Firm-
Level Evidence,” NBER Working Paper 15579.

Becker, W. (2003). ”Evaluation of the Role of Universities in the
Innovation Process,” Discussion Paper Series 241, Universitaet
Augsburg, Institute for Economics.

Becker, B. (2013). “The Determinants of R&D Investments: A
Survey of the Empirical Research,” Economics Discussion
Paper Series ISSN 1750–4171, Loughborough University.

Belderbos, R., K. Ikeuchi, K. Fukao, Y. G. Kim och H. U. Kwon
(2013). ”Plant Productivity Dynamics and Private and Public
R&D Spillovers: Technological, Geographic and Relational
Proximity,” CEI Working Paper Series 2013-05, Center for
Economic Institutions, Institute of Economic Research,
Hitotsubashi University.

Bengtsson, N., P-A. Edin och B. Holmlund (2014). “Löner,
sysselsättning och inkomster – ökar klyftorna i Sverige?,”
Rapport till Finanspolitiska rådet, 2014/1.

Bertrand, O. och P. Zuniga (2006). “R&D and M&A: are Cross-
Border M&A Different? An Investigation on OECD
Countries,” International Journal of Industrial Organization,
vol. 24(2), s. 401–423.

Bérubé, C. och P. Mohnen (2009). ”Are Firms that Receive R&D
Subsidies More Innovative?,” Canadian Journal of Economics,
vol. 42(1), s. 206–225.

Bessen, J. och R. M. Hunt (2007). ”An Empirical Look at Software
Patents,” Journal of Economics and Management Strategy, vol.
16(1), s. 157–189.

Bessen, J. och M. J. Meurer (2008). ”Do Patents Perform Like
Property?,” Academy of Management Perspectives, vol. 22(3), s.
8–20.

Biatour, B., M. Dumont och C. Kegels (2011). ”The Determinants
of Industry-Level Total Factor Productivity in Belgium,”
Federal Planning Bureau Working Paper, s. 7–11.

Bitner, M. J. och S. W. Brown (2008). ”The Service Imperative,”
Business Horizons, vol. 51(1), s. 39–47.

Referenser Bilaga 8 till LU15

358

Blanchard, O. och F. Giavazzi (2003). “Macroeconomic Effects of
Regulation and Deregulation in Goods and Labor Markets,”
Quarterly Journal of Economics, MIT Press, vol. 118(3), s.
879–907.

Blind, K. (2012). “The Influence of Regulations on Innovation: A
Quantitative Assessment for OECD Countries,” Research
Policy, vol. 41(2), s. 391–400.

Blind, K., S. Simon Petersen och J. Rauber (2013). ”Is Strategic
Patenting Still in Vogue? A Reassessment of Motives to Patent
a Decade after the Patent Peak,” presenterad på DRUID
Academy Conference i Ålborg, Danmark, Januari 2013.

Block, F. och M.R. Keller (2008). “Where Do Innovations Come
From? Transformations in the U.S. National Innovation
System, 1970–2006,” Socio-Economic Review, vol. 7(3), s. 459–
483.

Bloom, N., M. Draca och J. Van Reenen (2011). ”Who’s afraid of
the big bad dragon?” How Chinese trade boosts European
innovation, VoxEU, 3 augusti. Tillgänglig:

http://www.voxeu.org/article/who-s-afraid-big-bad-dragon-how-
chinese-trade-boosts-european-innovation.

Bloom, N., R. Griffiths och J.V. Reenen (2002). ”Do R&D Tax
Credits Work? Evidence from a Panel of Countries 1979–
1997,” Journal of Public Economics, vol. 85, s. 1–31.

Bohnstedt, A. (2014). “Are Public and Private R&D Investments
Complements or Substitutes?,” Ruhr Economic Papers 0485,
Universität Duisburg-Essen.

Borjas, G.J. (1994). ”The Economics of Immigration,” Journal of
Economic Literature, vol. 32(4), s. 1667–1717.

Bottazzi, L. och G. Peri (2007). ”The International Dynamics of
R&D and Innovation in the Long Run and in the Short Run,”
Economic Journal, Royal Economic Society, vol. 117(518), s.
486–511.

Bound, J., C. Cummins, Z. Griliches, B. Hall och A. Jaffe (1984).
“Who Does R&D and Who Patents?,” in Z. Griliches (red.
1984), R&D, Patents and Productivity, s. 21–54, Chicago:
University Press.

Braconier, H., G. Nicoletti och B. Westmore (2014). Policy
Challenges for the Next 50 Years, OECD Policy Papers, Juli
2014, nr. 9. OECD.

Bilaga 8 till LU15 Referenser

359

Branstetter, L. och Ogura Y. (2005). ”Is Academic Science Driving
a Surge in Industrial Innovation? Evidence from Patent
Citations,” National Bureau of Economic Research, Working
Paper 11561.

Branstetter, L., R. Fisman och F. Foley (2006). ”Does Stronger
Intellectual Property Rights Increase International
Technology Transfers? Empirical Evidence from U.S. firm-
level data,” Quarterly Journal of Economics, vol. 121(1), s. 321–
349.

Braunerhjelm, P. och P. Thulin, (2008). ”Can Countries Create
Comparative Advantages? R&D-expenditures, High-Tech
Exports and Country Size in 19 OECD Countries, 1981–
1999,” International Economic Journal, Taylor & Francis
Journals, vol. 22(1), s. 95–111.

Braunerhjelm, P., D. Ding och P. Thulin (2014). ”Does Labor
Mobility Foster Innovation? The Case of Sweden,” mimeo,
presenterades på Schumpeter Conference, Jena.

Breman, A. och A. Felländer (2014). “Diginomics – nya
ekonomiska drivkrafter,” Ekonomisk debatt, vol. 42(6), s.28-
38.

Bresnahan, T. och M. Trajtenberg (1995). ”General Purpose
Technologies ‘Engines of Growth?’,” Journal of Econometrics,
Elsevier, vol. 65(1), s. 83–108.

Broberg, T., P.-O. Marklund, E. Samakovlis och H. Hammar
(2010). ”Does Environmental Leadership Pay Off for Swedish
Industry? – Analyzing the Effects of Environmental
Investments on Efficiency,” Konjunkturinstitutet, Working
Paper 119.

Brown, J.R., S.M. Fazzari och B.C. Petersen (2009). ”Financing
Innovation and Growth: Cash Flow, External Equity, and the
1990s R&D Boom,” Journal of Finance, vol. 64(1), s. 151–185.

Brown, J.R., G. Martinsson och B.C. Petersen (2012). “Do
Financing Constraints Matter for R&D?,” European Economic
Review, vol. 56(8), s. 1512–1529.

Brown, J.R., G. Martinsson och B.C. Petersen (2013). “Law, Stock
Markets, and Innovation,” Journal of Finance, vol. 68(4), s.
1517–1549.

Referenser Bilaga 8 till LU15

360

Brynjolfsson, E. och McAfee, A. (2014). The Second Machine Age:
Work, Progress and Prosperity in a Time of Brilliant
Technologies, New York: WW Norton & Company.

Bye, B., T. Faehn och L. A. Grunfeld (2011). ”Growth and
Innovation Policy in a Small, Open Economy: Should You
Stimulate Domestic R&D or Exports?,” B. E. Journal of
Economic Analysis & Policy, vol. 11(1), nr. 42.

Bøler, E. A., A. Moxnes och K. H. Ulltveit-Moe (2012).
”Technological Change, Trade in Intermediates and the Joint
Impact on Productivity,” CEPR Discussion Papers 8884.

Cadot, O. och S. Lippman (1995). “Barriers to Imitation and the
Incentive to Innovate,” (95/23/EPS) University of California
working paper 434.

Carlino, G A. and J. K. Carr, R. M. Hunt och T. E. Smith (2011)
The Agglomeration of R&D Labs (september 1, 2011). FRB
of Philadelphia Working Paper Nr. 11–42.

Carlino, G. och W. R. Kerr (2014). “Agglomeration and
Innovation,” NBER Working Paper Nr. 20367, National
Bureau of Economic Research, Cambridge, Ma.

Castellani, D. och F. Pieri (2013). ”R&D Offshoring and the
Productivity Growth of European Regions,” Research Policy,
Elsevier, vol. 42 (9), s. 1581–1594.

Caves, R. E. (1998). “Industrial Organization and New Findings
on the Turnover and Mobility of Firms,” Journal of Economic
Literature vol. 36(4), s. 1947–1982.

CBO, Congressional Budget Office (2005). “Background Paper:
R&D and Productivity Growth,” CBO, Washington, DC.

Charlot, S., R. Crescenzi och A. Musolesi (2012). ”An “Extended”
Knowledge Production Function Approach to the Genesis of
Innovation in the European Regions,” Working Papers 2012–
06, Grenoble Applied Economics Laboratory (GAEL).

Charnes, A., W.W. Cooper och E. Rhodes (1978). ”Measuring the
Efficiency of Decision Making Units,” European Journal of
Operational Research, vol. 2(6), s. 429–444.

Chava, S., A. Oettl, A. Subramanian och K. Subramanian (2013).
“Banking Deregulation and Innovation,” Journal of Financial
Economics, vol. 109(3), s. 759–774.

Chellaraj, G., K.E. Maskus och A. Mattoo (2005). ”The
Contribution of Skilled Immigration and International

Bilaga 8 till LU15 Referenser

361

Graduate Students to U.S. Innovation,” World Bank Policy
Research Working Paper 3588.

Chen C.P. (2011). “Three Essays on National R&D Efficiency and
Productivity,” Tillgänglig:

http://thesis.lib.ncu.edu.tw/ETDdb/ETDsearch/view_etd?URN=
954409004.

Christensen, C.M. (1997). The Innovator's Dilemma - When New
Technologies Cause Great Firms to Fail, Harvard University
Press: Cambridge, MA.

Cincera, M. (1997). ”Patents, R&D, and Technological Spillovers
at the Firm Level: Some Evidence from Econometric Count
Models for Panel Data,” Journal of Applied Econometrics, John
Wiley & Sons, Ltd., vol. 12(3). s. 265–80.

Cincera, M. och R. Veugelers (2013). ”Young Leading Innovators
and the EU’s R&D intensity gap,” Economics of Innovation
and New Technology, Taylor & Francis Journals, vol. 22(2), s.
177–198.

Coe, D. och E. Helpman (1995). “International R&D Spillovers,”
European Economic Review, vol. 39, s. 859–887.

Coe, D., E. Helpman och A. Hoffmaister (2009). ”International
R&D Spillovers and Institutions,” European Economic Review,
Elsevier, vol. 53(7), s. 723–741.

Combes, P. P. och G. Duranton (2006). ”Labour Pooling, Labour
Poaching, and Spatial Clustering,” Regional Science and Urban
Economics, Elevier, vol. 36(1), s. 1–28.

Comin, D. och B. Hobijn (2004). ”Cross-Country Technology
Adoption: Making the Theories Face the Facts,” Journal of
Monetary Economics, vol. 51(1), s. 39–83.

Corrado, C., J. Haskel, C. Jona-Lasinio och M. Iommi (2013).
“Innovation and Intangible Investment in Europe, Japan, and
the US,” Oxford Review of Economic Policy, vol. 29(2), s. 281–
286.

Corrado, C., J. Haskel, C. Jona-Lasinio och M. Iommi (2012).
“Intangible Capital and Growth in Advanced Economies:
Measurement Methods and Comparative Results,” IZA
Discussion Paper, nr. 6733.

Correa, P., L. Andrés och C. Borja-Vega (2013). “The Impact of
Government Support on Firm R&D Investments: a Meta-

Referenser Bilaga 8 till LU15

362

Analysis,” Policy Research Working Paper WSP6532,
Washington DC, World Bank.

Cowen, T. (2011). The Great Stagnation: How America Ate All the
Low-Hanging Fruit, Got Sick, and Will (Eventually) Feel
Better. New York: Dutton.

CPB, CASE, ETLA och IHS (2015). “A Study on R&D Tax
Incentives: Final Report,” DG TAXUD Taxation Paper 52,
Europeiska kommissionen.

Crépon, B. och E. Duguet (1997). ”Estimating the Innovation
Function from Patent Numbers: GMM on Count Panel
Data,” Journal of Applied Econometrics, John Wiley & Sons,
Ltd., vol. 12(3). s. 243–63.

Crivellaro, E. (2013), “College Wage Premium over Time: trends in
Europe in the last 15 years,” mimeo, Department of
Economics, Ca’ Foscari University of Venice, okt. 22, 2013.

Cullmann, A., J. Schmidt-Ehmcke och P. Zloczysti (2012). ”R&D
Efficiency and Barriers to Entry: A Two-Stage Semi-
Parametric DEA Approach,” Oxford Economic Papers, Oxford
University Press, vol. 64(1). s. 176–196.

Cunningham, P.N. och A. Gök (2012). ”Impact of Innovation
Policy Schemes for Collaboration,” Part of the Compendium
of Evidence on the Effectiveness of Innovation Policy
Intervention, London: NESTA.

Cunningham, P., A. Gök och P. Laredo (2013). ”The Impact of
Direct Support to R&D and Innovation in Firms,” Nesta
Working Paper 13/03.

Czarnitzki, D., K. Kraft och S. Thorwarth (2009). ”The Knowledge
Production of 'R' and 'D',” Economics Letters, Elsevier, vol.
105(1). s. 141–143.

Dachs, B. (2014). ”Internationalisation of R&D: A Brief Survey of
the Literature,” The Internationalisation of Business R&D,
Edward Elgar Publishing.

Dachs, B. och B. Edersberger (2013). ”The Effects of Production
Offshoring on R&D and Innovation in the Home Country,”
FIW Research Reports Series V-001, FIW.

Dagens PS (2014). ”Pfizers vd dömer ut Fredrik Reinfeldt,” Dagens
PS, 14 maj.

Bilaga 8 till LU15 Referenser

363

Dahmén, E. och B. Carlsson (1986). ”Den industriella utvecklingen
under 1900-talet,” Småtryck, nr 204, Sveriges Industri,
Sveriges industriförbund.

D’Aspremont, D och A. Jacquemin (1988). “Cooperative and
Noncooperative R&D in Duopoly with Spillovers,” American
Economic Review, vol. 78(5), s. 1133–1137.

David, P.A., B.H. Hall och A.A. Toole (2000). “Is Public R&D a
Complement or Substitute for Private R&D? A Review of the
Econometric Evidence,” Research Policy, vol. 29(4-5), s. 497–
529.

de Rassenfosse, G. och B. van Pottelsberghe de la Potterie (2009).
“A Policy Insight into the R&D-patent Relationship,”
Research Policy, Elsevier, vol. 38(5), s. 779–792.

Desouza, A., Y. Awazu, S. Jha, C. Dombrowski, S. Papagari, P.
Baloh och J. Y. Kim (2008). “Customer-Driven Innovation,”
Research- Technology Management, vol. 51(3).

Dieppe, A. och J. Mutl (2013). “International R&D Spillovers:
Technology Transfer vs. R&D Synergies,” Working Paper
Series 1504, European Central Bank.

Dietrich, M. och J. Krafft (2012). ”Economics and Theory of the
Firm, kapitel 1 i the Handbook on Economics and Theory of the
Firm, M. Dietrich och J. Krafft (red.), Edward Elgar:
Cheltenham, 2012, Post-Print halshs-00742302, HAL.

Dočekalová, M. och N. Bočková (2013). ”The Use of Data
Envelopment Analysis to Assess the R&D Effectiveness of the
Czech Manufacturing Industry,” Verslas: Teorija ir praktika,
vol. 14(4), s. 308–314, 2013 Vilnius Gediminas Technical
University (Vgtu) Press.

Dosi, G., K. Pavitt och L. Soete (1990). ”The Economics of
Technical Change and International Trade,” LEM Book Series,
Laboratory of Economics and Management (LEM), Sant’Anna
School of Advanced Studies, Pisa Italy.

Duranton, G. (2011). ”California Dreamin’: The Feeble Case for
Cluster Policies,” Review of Economic Analysis, Rimini Centre
for Economic Analysis, vol. 3(1), s. 4–45.

Dutta, S. och T.B. Folta (2014).” A Comparison of the Effect of
Angels and Venture Capitalists on Innovation and Value
creation,” mimeo, SUNY Buffalo School of Management,
Buffalo, NY.

Referenser Bilaga 8 till LU15

364

Eaton, J. och S. Kortum (1996). “Trade in Ideas Patenting and
Productivity in the OECD,” Journal of International
Economics, Elsevier, vol. 40(3–4), s. 251–278.

Eaton, J. och S. Kortum (1999). ”International Technology
Diffusion: Theory and Measurement,” International Economic
Review, vol. 40(3), s. 537–570.

Edler, J. (2013). “Review of Policy Measures to Stimulate Private
Demand for Innovation,” MIoIR-NESTA:
Manchester/London.

Edquist, C. och C. Chaminade (2006). ”Industrial Policy from a
Systems-of-Innovation Perspective,” EIB Papers, vol. 11(1), s.
108–132, Europeiska investeringsbanken, Luxemburg.

Edquist, H. (2009). “Can Investment in Intangibles Explain the
Swedish Productivity Boom in the 1990s?,” Working Paper
Series 809, Research Institute of Industrial Economics.

Eicher, T. och C. García-Peñalosa (2008). “Endogenous Strength
of Intellectual Property Rights: Implications for Economic
Development and Growth,” European Economic Review, vol.
52(2), s. 237–258.

Einiö, E. (2014). “R&D Subsidies and Company Performance:
Evidence from Geographic Variation in Government Funding
Based on the ERDF Population-Density Rule,” Review of
Economics and Statistics, vol. 96(4), s. 710–728.

Ejermo, O. (2012). “Gammal uppfinner bäst – lärosätenas effekter
på patentering via anställda och studenter,” Ekonomisk Debatt,
vol. 40(3), s. 37–51.

Ejermo, O. och K. Bergman (2014). ”Services vs. Manufacturing –
How Does Foreign and Domestic Sales Impact on their
R&D?” Journal of Industry, Competition and Trade, vol.
14(3), s. 367-391.

Ejermo, O. och U. Gråsjö (2014). “Accessibility to R&D - a
reexamination of the consequences for invention and
innovation. I Karlsson, C., B. Johansson, K. Kobayashi och R.
Stough (red), Knowledge and Innovation in Space. Edward
Elgar: Cheltenham, 2012.

Ejermo, O. och J. Xiao (2014). “Entrepreneurship and the Business
Cycle: Do New Technology-Based Firms Differ?” Small
Business Economics, vol. 43(2), s. 411–426.

Bilaga 8 till LU15 Referenser

365

Ekholm, K. och K. Hakkala (2007). “Location of R&D and High-
Tech Production by Vertically Integrated Multinationals,”
Economic Journal, vol. 117(518), s. 512–543.

Ericsson, T. och G. Jonsson (2006). “Utvärdering av
expertskatten”. Institutet för tillväxtpolitiska studier (ITPS).

Erken, H. och F. van Es (2007). “Disentangling the R&D Shortfall
of the EU vis-à-vis the US,” Jena Economic Research Papers,
nr. 2007–107.

Erken, H. och M. Kleijn (2010). ”Location Factors of International
R&D Activities: An Econometric Approach,” Economics of
Innovation and New Technology, vol. 19(3), s. 203–232.

European Parliament (2014). ”Overcoming the transatlantic
differences on intellectual property” – IPR and the TTIP
negotiations” European Parliamentary Research Service, July
2014. Tillgänglig:

http://www.europarl.europa.eu/RegData/bibliotheque/briefing/20
14/140760/LDM_BRI(2014)140760_REV1_EN.pdf

Europeiska Kommissionen (2011). ”Riktlinjer för tillämpningen av
artikel 101 i fördraget om Europeiska unionens funktionssätt
på horisontella samarbetsavtal,” Meddelande från kommiss-
ionen, (2011/C 11/01).

Europeiska Kommissionen (2012). ”Internationalisation of
Business Investments in R&D and Analysis of their Economic
Impact,” Luxembourg: Publications Office of the European
Union, EUR 25195 EN.

Europeiska Kommissionen (2013). “The 2013 EU Industrial R&D
Investment Scoreboard,” European Commission, Joint
Research Centre, Institute for Prospective Technological
Studies, EUR 26221 EN.

Europeiska Kommissionen (2014), ”The Role of Public Support in
the Commercialisation of Innovations,” Flash Eurobarometer
394, Europeiska kommissionen, maj 2014.

Falk, M. (2006). ”What Drives Business Research and
Development (R&D) Intensity across Organization for
Economic Co-operation and Development (OECD)
Countries?” Applied Economics, Taylor & Francis Journals, vol.
38(5), s. 533–547.

Referenser Bilaga 8 till LU15

366

Fatás, A. (2000). “Do Business Cycles Cast Long Shadows? Short-
Run Persistence and Economic Growth,” Journal of Economic
Growth, vol. 5(2), s. 147–162.

Ferreira, D., G. Manso och A. Silva (2014). ”Incentives to Innovate
and the Decision to go Public or Private,” Review of Financial
Studies, vol. 27(1), s. 256–300.

Fors, G. och M. Zejan (1996). “Overseas R&D by Multinationals
in Foreign Centres of Excellence,” Working Paper 111,
Stockholm School of Economics.

Foster, L., J. Haltiwanger och C. J. Krizan (2001). ”Aggregate
Productivity Growth. Lessons from Microeconomic
Evidence,” NBER Chapters, I: New Developments in
Productivity Analysis, s. 303–372, National Bureau of
Economic Research.

Foster, L., C. Grim och J. Haltiwanger (2014). “Reallocation in the
Great Recession: Cleansing or Not?,” NBER Working Paper
20427, National Bureau of Economic Research.

Franco, C. och R. Leoncini (2013). ”Measuring China's Innovative
Capacity: A Stochastic Frontier Exercise,” Economics of
Innovation and New Technology, Taylor & Francis Journals,
vol. 22(2). s. 199–217.

Fu, X. (2012). ”How Does Openness Affect the Importance of
Incentives for Innovation?,” Research Policy, Elsevier, vol.
41(3). s. 512–523.

Fu, X. och Q.G. Yang (2009). ”Exploring the Cross-Country Gap
in Patenting: a Stochastic Frontier Approach,” Research Policy
38, s. 1203–1213.

Furman, J., M. Porter och S. Stern (2002). ”The Determinants of
National Innovative Capacity,” Research Policy, vol. 31(6), s.
899–933.

Gallini, N. (1992). “Patent Policy and Costly Imitation,” RAND
Journal of Economics, vol. 23(1), s. 52–63.

Gallouj, F. och M. Savona (2009). “Innovation in Services: A
Review of the Debate and a Research Agenda,” Journal of
Evolutionary Economics, vol. 19(2), s. 149–172.

Gangopadhyay, K. och D. Mondal (2012). “Does Stronger
Protection of Intellectual Property Stimulate Innovation?”
Economics Letters, vol. 116(1) s. 80–82.

Bilaga 8 till LU15 Referenser

367

Gans, J. och R. Hayes (2010). Assessing Australia’s Innovative
Capacity: 2009 Update. IPRIA.

Gans, J. och S. Stern (2003.) Assessing Australia’s Innovative
Capacity in the 21st Century.

Garcia-Quevedo, J. (2004). “Do Public Subsidies Complement
Business R&D? A Meta-Analysis of the Econometric
Evidence,” Kyklos, vol. 57(1), s. 87–102.

Gilbert, R. och C. Shapiro (1990). “Optimal Patent Length and
Breadth,” RAND Journal of Economics, vol. 21(1), s. 106–112.

Goldin, C. och L. F. Katz (1998). “The Origins of Technology-
Skill Complementarity,” Quarterly Journal of Economics, vol.
113(3), s. 693–732.

Golec, J.H. och J.A. Vernon (2006). “European Pharmaceutical
Price Regulation, Firm Profitability, and R&D Spending,”
NBER Working Paper 12676.

Goolsbee, A. (1998). ”Does Government R&D Policy mainly
Benefit Scientists and Engineers?,” American Economic
Review, American Economic Association, vol. 88(2), s. 298–
302.

Gordon, R. (2014). “The Demise of U.S. Economic Growth:
Restatement, Rebuttal, and Reflections,” NBER Working
Paper 19895, National Bureau of Economic Research,
Cambridge.

Gould, D., och W. Gruben (1996). “The Role of Intellectual
Property Rights in Economic Growth,” Journal of
Development Economics, vol. 48(2), s. 323–350.

Greenstone, M. och A. Looney (2011). “A Strategy for America’s
Energy Future: Illuminating Energy’s Full Costs,” The
Hamilton Project, Washington, DC.

Griffith, R. och R. Harrison (2003). ”Understanding the UK’s
Poor Technological Performance,” The Institute for Fiscal
Studies, Briefing Note Nr. 37.

Griffith, R., R. Harrison och J. Van Reenen (2006). “How Special
Is the Special Relationship? Using the Impact of U.S. R&D
Spillovers on U.K. Firms as a Test of Technology Sourcing,”
American Economic Review, vol. 96(5), s. 1859–1875.

Griffith, R. och G. Macartney (2010). “Employment Protection
Legislation, Multinational Firms and Innovation,” CEPR
Discussion Papers 7628, C.E.P.R. Discussion Papers.

Referenser Bilaga 8 till LU15

368

Griffith, R., R. Harrison och H. Simpson (2010). “Product Market
Reform and Innovation in the EU,” Scandinavian Journal of
Economics, vol. 112(2), s. 389–415.

Griffith, R., Miller, H. och M. O'Connell, (2011). ”Corporate
Taxes and the Location of Intellectual Property,” CEPR
Discussion Paper Nr. DP8424.

Griliches, Z. (1969). ”Capital-Skill Complementarity,” Review of
Economics and Statistics, vol. 51(4), s. 465–68.

Griliches, Z. (1979). ”Issues in Assessing the Contribution of
Research and Development to Productivity Growth,” Bell
Journal of Economics, vol. 10(1). s. 92–116.

Griliches, Z. och J. Mairesse (1984). ”Productivity and R&D at the
Firm Level,” NBER Chapters, i R&D, Patents, and
Productivity, s. 339–374 National Bureau of Economic
Research, Inc.

Grossman, G. och E. Helpman (1991). “Innovation and Growth in
the Global Economy,” MIT Press Books, vol. 1, MIT Press.

Grossman, G. och E. Lai (2004). “International Protection of
Intellectual Property,” American Economic Review, vol. 94(5),
s. 1635–1653.

Guan, J.C. och K. Chen (2012). ”Modeling the Relative Efficiency
of National Innovation Systems,” Research Policy, vol. 41(1).
s. 102–115.

Guellec, D. och B. Van Pottelsberghe de la Potterie (2000). ”The
Impact of Public R&D Expenditure on Business R&D,”
OECD Science, Technology and Industry Working Papers
2000/04.

Guellec, D. och B. Van Pottelsberghe (2001). ”R&D and
Productivity Growth: Panel Data Analysis of 16 OECD
Countries,” OECD Economic Studies, OECD Publishing, vol.
2001(2), s. 103–126.

Guellec, D. och B. Van Pottelsberghe (2004). ”From R&D to
Productivity Growth: Do the Institutional Settings and the
Source of Funds of R&D Matter?,” Oxford Bulletin of
Economics and Statistics, Department of Economics,
University of Oxford, vol. 66(3), s. 353–378.

Hægeland, T. och J. Moen (2007). ”Additionality of R&D
Subsidies: A Comparison between Tax Credits and Direct
Grants,” Statistics Norway Report 2007/45.

Bilaga 8 till LU15 Referenser

369

Hall, B.H., Z. Griliches och J.A. Hausman (1984).”Patents and
R&D: Is there a Lag?” NBER Working Papers 1454, National
Bureau of Economic Research, Inc.

Hall, R. E. och C. I. Jones (1999). “Why Do Some Countries
Produce So Much More Output Per Worker Than Others?”
Quarterly Journal of Economics, Vol. 114(1) (Feb. 1999), s.
83–116.

Hall, B.H. och R.H. Ziedonis (2001). “The Patent Paradox
Revisited: An Empirical Study of Patenting in the US
Semiconductor Industry, 1979–95,” RAND Journal of
Economics, 32(1). s. 101–128.

Hall, B. och J. Mairesse (2006). ”Empirical Studies of Innovation in
the Knowledge-driven Economy,” Economics of Innovation
and New Technology, Taylor & Francis Journals, vol. 15(4–5).
s. 289–299.

Hall, B.H. och J. Lerner (2009). ”The Financing of R&D and
Innovation,” NBER Working Paper w15325.

Hall, B. H., J. Mairesse och P. Mohnen (2010). ”Measuring the
Returns to R&D,” i Hall, B. och N. Rosenberg, Handbook of
the Economics of Innovation, Elsevier-North Holland.

Hall, B.H. (2010). “The Internalization of R&D,” UC Berkeley
och University of Maastricht (mars).

Hamsten, A., H. Dannetun, P. Eriksson, P. Fredman, P
Gudmundson, L. Gustafsson, K. Markides, J. Schollin och E.
Åkesson (2014). ”Stor förlust för akademin om Astra Zeneca
säljs ut,” Dagens Nyheter, 17 maj.

Hanspers, K. och L. Hensvik (2011). ”Konkurrens och
sysselsättning – en empirisk studie av fem marknader,” Bilaga
7 till Långtidsutredningen 2011.

Hansson, P., P. Karpaty, M. Lindvert, L. Lundberg, A. Poldahl och
L. Yun (2007). ”Svenskt näringsliv i en globaliserad värld–
Effekter av internationaliseringen på produktivitet och
sysselsättning,” A2007:004, Institutet för tillväxtpolitiska
studier.

Helpman, E. och M. Trajtenberg (1998). “A Time to Sow and a
Time to Reap: Growth Based on General Purpose
Technologies,” General Purpose Technologies and Economic
Growth, Helpman, E. (red.), Cambridge: MIT Press.

Referenser Bilaga 8 till LU15

370

Henderson, R. (2000). ”Drug Industry Mergers Won’t Necessarily
Benefit R&D,” Research Technology Management, vol. 43(4), s.
10–11.

Heshmati, A. och H. Lööf (2005). “The Impact of Public Funds on
Private R&D Investment: New Evidence from a Firm Level
Innovation Study,” MTT Discussion Papers, vol. 3, s. 1–26.

Hipp, C., B. S. Thether och I. Miles (2000). “The Incidence and
Effects of Innovation in Services: Evidence from Germany,”
International Journal of Innovation Management, vol. 4(4), s.
417–453.

Hoisl, K. (2007). ”Tracing Mobile Inventors – The Causality
between Inventor Mobility and Inventor Productivity,”
Research Policy, Elsevier, vol. 36(5), s. 619–636.

Hollanders, H., och Esser, F.C. (2007). Measuring Innovation
Efficiency, INNO-Metrics Thematic Paper. Tillgänglig:
http://www.proinnoeurope.eu/admin/uploaded
documents/eis 2007 Innovation efficiency.pdf.

Horowitz, A. och E. Lai (1996). “Patent Length and the Rate of
Innovation,” International Economic Review, vol. 37(4), s.
785– 801.

Hunt, J. och M. Gauthier-Loiselle (2010). “How Much Does
Immigration Boost Innovation?” American Journal:
Macroeconomics, vol. 2(2), s. 31–56.

Högskoleverket (2008). “Utländska studenter,” rapport 2008:7 R.
IMF (2015), World Economic Outlook, April. Washington D.C:

International Monetary Fund.
Jaffe, A.B. (1989). ”Real Effects of Academic Research,” American

Economic Review, American Economic Association, vol.
79(5), s. 957–70.

Jaffe, A.B. (1998), “The Importance of “Spillovers” in the Policy
Mission of the Advanced Technology Program,” Journal of
Technology Transfer, Vol. 23(2), s. 11-19.

Jakobsson, U., L. Bergman, P. Braunerhjelm, S. Fölster och M.
Henrekson (1989). ”Företagaren i välfärdssamhället,” SNS
Konjunkturrådsrapport, Stockholm: SNS Förlag.

Jaumotte, F. och N. Pain (2005). “Innovation in the Business
Sector,” OECD Economics Department Working Papers, No.
459, OECD Publishing. Tillgänglig:
http://dx.doi.org/10.1787/688727757285.

Bilaga 8 till LU15 Referenser

371

Johansson, B., H. Lööf och M. Savin (2015). ”European R&D
efficiency,” Economics of Innovation and New Technology, vol.
24(1–2), s. 140–158, DOI: 10.1080/10438599.2014.897857.

Johansson, B. och H. Lööf (2009). “The Global-Local Interplay of
MNE and Non-MNE Firms,” Working Paper Series in
Economics and Institutions of Innovation 187, Royal Institute
of Technology, CESIS – Centre of Excellence for Science and
Innovation Studies.

Jones, C.I. och J.C. Williams (1998). “Measuring the Social Return
to R&D,” Quarterly Journal of Economics, vol. 113(4), s.
1119–1135.

Jones, C. (2002). “Sources of U.S. Economic Growth in a World of
Ideas,” American Economic Review, American Economic
Association, vol. 92(1), s. 220–239.

Johne, A. och C. Storey (1998). “New Service Development: A
Review of the Literature and Annotated Bibliography,”
European Journal of Marketing, vol. 32(3/4), s. 184–251.

Johnstone, N., I. Hacic och D. Popp (2010). ”Renewable Energy
Policies and Technological Innovation: Evidence Based on
Patent Counts,” Environmental & Resource Economics,
European Association of Environmental and Resource
Economists, vol. 45(1), s. 133–155.

Jorgenson, D.W. och M. P. Timmer (2011). ”Structural Change in
Advanced Nations: A New Set of Stylized Facts,”
Scandinavian Journal of Economics, vol. 113(1), s. 1–29.

Jung, T. och O. Ejermo (2014). ”Demographic Patterns and
Trends in Patenting: Gender, Age, and Education of
Inventors,” Technological Forecasting and Social Change, vol.
86, s. 110–124.

Kahn, M., L. Martins de Melo och M. Pessoa de Matos (2013). kap.
1 ”The Financing of Innovation,” i Financing Innovation, av
Kahn, Martins de Melo och Pessoa de Matos, Routledge.

Kaiser, U. och J. M. Kuhn (2011). “Long-Run Effects of Public-
Private Research Joint Ventures: The Case of the Danish
Innovation Consortia Support Scheme, IZA Discussion paper,
Nr. 5986, September 2011.

Kamien, M. och N. Schwartz (1974). “Patent Length and R&D
Rivalry,” American Economic Review, vol. 64(1), s. 183–187.

Referenser Bilaga 8 till LU15

372

Kanwar, S. och R.E. Evenson (2003). “Does Intellectual Property
Protection Spur Technological Change?” Oxford Economic
Papers, vol. 55(2), s. 235–264.

Kanwar, S. (2007). “Business Enterprise R&D, Technological
Change and Intellectual Property Protection,” Economics
Letters, vol. 96(1), s. 120–126.

Karpaty, P. och P. Tingvall (2011). ”Offshoring and Home
Country R&D,” Working Paper Series in Economics and
Institutions of Innovation 254, Royal Institute of Technology,
CESIS – Centre of Excellence for Science and Innovation
Studies.

Kerr, W. R. (2013). ”U.S. High-Skilled Immigration, Innovation,
and Entrepreneurship: Empirical Approaches and Evidence.”
Harvard Business School Working Paper nr. 14–017, aug.
2013.

Kerr, W.R. och R. Nanda (2014). “Financing Innovation,” Harvard
Business School Entrepreneurial Management Working Paper
15–034.

Kim, Y.K., Lee, K., och W.G. Park (2008). ”Appropriate
Intellectual Property Protection and Economic Growth in
Countries at Different Levels of Development,” 3rd Annual
Conference of the EPIP Association, Bern, Switzerland, oktober
3–4.

Kiriyama, N. (2012). “Trade and Innovation: Synthesis Report,”
OECD Trade Policy Papers 135, OECD Publishing.

Klemperer, P. (1990). “How Broad Should the Scope of Patent
Protection Be?” RAND Journal of Economics, vol. 21(1), s.
113–130.

Klette, T. J. och S. Kortum (2004). “Innovating Firms and
Aggregate Innovation,” Journal of Political Economy,
University of Chicago Press, vol. 112(5), s. 986–1018.

Kleven, H., C. Landais, E. Saez, och E. Schultz (2013). “Migration
and Wage Effects of Taxing Top Earners: Evidence from the
Foreigners' Tax Scheme in Denmark,” CEPR Discussion
Paper 9410.

Koch, K., M. Rafiquzzaman och S. Rao (2004). ”The impact of
regulatory policies on innovation: Evidence from G-7
countries,” i C. Z.; Duhamel, M. (red.), Industrial organization
in Canada, Industry Canada: Ottawa, s. 404–438.

Bilaga 8 till LU15 Referenser

373

Kokko, A. och P. Gustavsson (2004). ”Regional Integration,
Foreign Direct Investment, and Regional Development,” EIB
Papers, vol. 9(1), s. 111–135.

Konjunkturinsitutet (2013). Tillväxt- och sysselsättningseffekter av
infrastrukturinvesteringar, FoU och utbildning – En litteratur-
översikt, Specialstudier nr. 37, dec. 2013.

Kortum, S. (1997). “Research, Patenting, and Technological
Change,” Econometrica, Econometric Society, vol. 65(6), s.
1389–1420.

Koske, I., I., Wanner, R., Bitetti och O. Barbiero (2014). ”The 2013
Up-date of the OECD Product Market Regulation Indicators
– Policy Insights for OECD and non-OECD countries,”
OECD Economics Department Working Paper, OECD
Publishing.¨

Krusell, P., L. Ohanian, J.V. Rios-Rull och G.L. Violante (2000).
“Capital-Skill Complementarity and Inequality: A
Macroeconomic Analysis,” Econometrica, vol. 68(5), s. 1029–
1054.

Kumbhakar, S.C. och C.A.K. Lovell (2000). Stochastic Frontier
Analysis. Cambridge University Press, Cambridge.

Lee, H. Y. och Y. T. Park (2005). ”An International Comparison
of R&D Efficiency: DEA Approach,” Asian Journal of
Technology Innovation, vol. 13(2), s. 207–222.

Léger, A. (2007). ”Intellectual Property Rights and Innovation
around the World: Evidence from Panel Data,” Discussion
Papers of DIW Berlin 696, DIW Berlin, German Institute for
Economic Research.

Leitner, S. och R. Stehrer (2014). “Trade Integration, Production
Fragmentation and Performance in Europe – Blessing or
Curse? A Comparative Analysis of the New Member States
and the EU-15,” wiiw Research Reports 397, The Vienna
Institute for International Economic Studies.

Lerner, J. (1999). “The Government as Venture Capitalist: The
Long-Run Impact of the SBIR Program,” Journal of Business,
University of Chicago Press, vol. 72(3), s. 285–318.

Lerner, J. (2009). “The Empirical Impact of Intellectual Property
Rights on Innovation: Puzzles and Clues,” American Economic
Review Papers and Proceedings, vol. 99(2), s. 343–348.

Referenser Bilaga 8 till LU15

374

Levin, R. C., A. K. Klevorick, R. R. Nelson och S. G. Winter
(1987). “Appropriating the Returns from Industrial Research
and Development,” Brooking Papers on Economic Activity, vol.
18(3), s. 783–832.

Licht, G. och K. Zoz (1998). ”Patents and R&D, An Econometric
Investigation Using Applications for German, European and
US Patents by German Companies,” Annales d'Economie et de
Statistique, ENSAE, nr. 49–50, s. 329–360.

Lindholm Dahlstrand, Å. och D. Cetindamar (2000). ”The
Dynamics of Innovation Financing in Sweden,” Venture
Capital, vol. 2(3), s. 203–221.

Lindstrand, U. (2014). ”Ge Pfizer bromsmedicin,” Uppsala Nya
Tidning, 15 maj.

Lissoni, F., P. Llerena, M. D. McKelvey och B. Sanditov (2009).
”Academic Patenting in Europe: Evidence on France, Italy and
Sweden from the KEINS Database,” Learning to Compete in
European Universities: From Social Institution to Knowledge
Business, Cheltenham: Edward Elgar, s. 187–218.

Luintel, K. B., M. Khan och K. Theodoridis (2010). ”How Robust
is the R&D-Productivity relationship? Evidence from OECD
Countries,” Cardiff Economics Working Papers E2010/7,
Cardiff University, Cardiff Business School, Economics
Section.

Lundberg, L. (1988). ”Technology, Factor Proportions and
Competitiveness,” Scandinavian Journal of Economics, vol. 90
(2), s. 173–188.

Lööf, H. och M. Savin (2013). “Cross-country Difference in R&D
Productivity Comparison of 11 European economies,”
Working Paper Series in Economics and Institutions of
Innovation 294, Royal Institute of Technology, CESIS –
Centre of Excellence for Science and Innovation Studies.

Lööf, H. och M. Savin (2014). ”Vem är mest innovativ?” I Det
innovativa Sverige – Sverige som kunskapsnation i en
internationell kontext, Stockholm: Esbri and VINNOVA.

Macdonald, S. (1986). “The Distinctive Research of the Individual
Inventor”. Research Policy, vol. 15(4), s. 199–210,
doi:10.1016/0048-7333(86)90015–6.

Mahagaonkar, P., R. Schweickert och A.S. Chavali (2009).
“Sectoral R&D Intensity and Exchange Rate Volatility: A

Bilaga 8 till LU15 Referenser

375

Panel Study for OECD Countries,” Kiel Institute for the World
Economy Working Paper 1531.

Mairesse, J. och P. Mohnen (2005). ”The Importance of R&D for
Innovation: A Reassessment Using French Survey Data,”
Journal of Technology Transfer, Springer, vol. 30(2_2), s. 183–
197.

Maliranta, M. och N. Määttänen (2013). “Allocation and Industry
Productivity: Accounting for Firm Turnover,” ETLA Working
Papers 11, The Research Institute of the Finnish Economy.

Mann, W. (2014). “Creditor Rights and Innovation: Evidence from
Patent Collateral”, Tillgänglig:

http://dx.doi.org/10.2139&ssrn.2356015.
Mansfield, E. (1998). ”Academic Research and Industrial

Innovation: An Update of Empirical Findings,” Research
Policy, vol. 26(7–8), s. 773–776.

Mariani, M. och M. Romanelli (2007). “’Stacking’ and ‘Picking’
Inventions: The Patenting Behavior of European Inventors,”
Research Policy, Elsevier, vol. 36(8), s. 1128–1142.

Mariti, P. och H. Smiley (1983). “Co-operative Agreements and
the Organization of Industry,” Journal of Industrial
Economics, vol. 31(4), s. 437–451.

Mathieu, A. och B. van Pottelsberghe de la Potterie (2010). ”A
Note on the Drivers of R&D Intensity,” Research in World
Economy, vol. 1(1), s. 56–65.

Mattey, J. (1998). ”Reasons for Public Support of Research and
Development,” FRBSF Economic Letter, Tillgänglig:
http://www.frbsf.org/economic-
research/publications/economic-letter/1998/may/reasons-for-
public-support-of-research-and-development/.

Mazzucato, M. (2014). The Entrepreneurial State – Debunking
Public vs Private Sector Myths, Anthem Press, New York, NY.

Meeusen, W. och J. van den Broeck (1977). ”Efficiency Estimation
From Cobb-Douglas Production Function with Composed
Error,” International Economic Review, vol. 18(2), s. 435–444.

Melo, L.M (1994). “O Financiamento da Inovação Industrial”.
Opublicerad doktorsavhandling. Universidade Federal do Rio
de Janeiro.

Referenser Bilaga 8 till LU15

376

Melvin, J. R. (1995). “History and Measurement in the Service
Sector: A Review,” Review of Income and Wealth, vol. 41(4), s.
481–494.

Møen, J. (2005). “Is Mobility of Technical Personnel a Source of
R&D Spillovers?,” Journal of Labor Economics, University of
Chicago Press, vol. 23(1), s. 81–114, jan. 2005.

Moncada-Paternò-Castello, P., C. Ciupagea, K. Smith, A. Tubke
och M. Tubbs (2009). “Does Europe Perform too little
Corporate R&D?,” Research Policy, vol. 39(4), s. 523–536.

Moran, T. H. och L. Oldenski (2013). ”Foreign Direct Investment
in the United States: Benefits, Suspicions, and Risks with
Special Attention to FDI from China,” Peterson Institute Press:
All Books, Peterson Institute for International Economics, nr
6604.

Moretti, E. och J. D. Wilson (2014). ”Taxation, Migration, and
Innovation: The Effect of Taxes on the Location of Star
Scientists,” presentation vid IZA, 31 maj.
http://www.iza.org/conference_files/amm2014/wilson_d1011
2.pdf.

Morrar, R. (2014). “Innovation in Services: A Literature Review,”
Technology Innovation Management Review, vol. 4(4), s. 6–14.

Moser, P. (2005). ”How Do Patent Laws Influence Innovation?
Evidence from Nineteenth-Century World’s Fairs,” American
Economic Review, vol. 95(4), s. 1214–1236.

Murphy, K.M., A. Shleifer, och W. Robert (1991). “The Allocation
of Talent: Implications for Growth,” Quarterly Journal of
Economics, MIT Press, vol. 106(2), s. 503–30.

Nelson, R. R. och E. S. Phelps (1966). ”Investment in Humans,
Technological Diffusion, and Economic Growth,” American
Economic Review, vol. 56(1/2), s. 69-75.

Nicoletti, G. and S. Scarpetta (2006). “Do Regulatory Reforms
Promote Labor Utilization, Productivity and Growth? The
Experience of OECD Countries?,” I: Institutions,
Development and Growth; (red.) Theo Eicher and Cecilia
Garcia-Penalosa; MIT Press.

Nilsson, T. (2010). ”När Sverige sålde nobelprisindustrin –
Historien om Astra, Pharmacia och Kabi,” SNS Förlag,
Stockholm.

Bilaga 8 till LU15 Referenser

377

Nishioka, S. (2013). “R&D, Trade in Intermediate Inputs, and the
Comparative Advantage of Advanced Countries,” Journal of
the Japanese and International Economies, vol. 30, dec. 2013, s.
96–110.

Nordhaus, W. (2004). “Retrospective on the 1970s Productivity
Slowdown,” NBER Working Paper nr. 10950.

North, D. C. och R. P. Thomas (1973). “The Rise of the Western
World: A New Economic History,” Cambridge University
Press, Cambridge UK.

Ny Teknik. (2006). ”Pfizer har bara en läkemedelsfabrik kvar i
Sverige,” 15 augusti.

O’Donoghue, T. och L. Zweimuller (2004). “Patents in a Model of
Endogenous Growth,” Journal of Economic Growth, vol. 9(1),
s. 81–123.

OECD (1997). National Innovation Systems, OECD publishing,
Paris.

OECD/Eurostat (2005). Oslo Manual: Guidelines for Collecting
and Interpreting Innovation Data, 3rd Edition, The
Measurement of Scientific and Technological Activities,
OECD Publishing.

OECD (2006). Glossary of Patent Terminology. Tillgänglig:
http://www.oecd.org/sti/sci-tech/37569498.pdf.

OECD (2008a). “OECD Science, Technology and Industry
Outlook 2008,” OECD Publishing.

OECD (2008b). “The Internationalisation of Business R&D:
Evidence, Impacts and Implications,” Paris, France, OECD
Publishing.

OECD (2009a). “OECD Patent Statistics Manual,” Tillgänglig:
http://www.oecd.org/sti/inno/oecdpatentstatisticsmanual.htm
.

OECD (2009b). “OECD Science, Technology and Industry
Scoreboard 2009,” OECD Publishing, Paris. Tillgänglig:
http://dx.doi.org/10.1787/eag-2014-en.

OECD (2010a). “OECD Science, Technology and Industry
Outlook 2010,” OECD Publishing.

OECD (2010b). “Public Procurement Programmes for Small
Firms – SBIR-type Programmes,” Innovation Policy Platform.

OECD (2011a). “Business Innovation Policies: Selected Country
Comparisons,” OECD Publishing. Tillgänglig:

Referenser Bilaga 8 till LU15

378

http://browse.oecdbookshop.org/oecd/pdfs/product/9211081
e.pdf.

OECD (2011b). “Education at a Glance 2011: OECD Indicators,”
OECD Publishing.

OECD (2011c). ”OECD Science, Technology and Industry
Scoreboard 2011,” OECD Publishing. Tillgänglig:
http://dx.doi.org/10.1787/sti_scoreboard-2011-en.

OECD (2011d). “Tax Incentives for Business R&D,” OECD
Science, Technology and Industry Scoreboard 2011, OECD
Publishing. http://dx.doi.org/10.1787/sti_scoreboard-2011-48-
en.

OECD (2012). ”OECD Science, Technology and Industry
Outlook 2012,” kap. 1, OECD Publishing.

OECD (2013a). “Education Indicators in Focus,” OECD
Publishing.

OECD (2013b). “New Sources of Growth: Knowledge-Based
Capital – Key Analyses and Policy Conclusions – Synthesis
Report,” OECD, Paris.

OECD (2013c). “OECD Reviews of Innovation Policy: Sweden
2012,” OECD Publishing. Tillgänglig:
http://dx.doi.org/10.1787/978926418489-en.

OECD (2013d). “OECD Science, Technology and Industry
Scoreboard 2013,” OECD Publishing. Tillgänglig:
http://dx.doi.org/10.1787/sti_scoreboard-2013-en.

OECD (2013e). “Supporting Investment in Knowledge Capital,
Growth and Innovation”. OECD Publishing. Tillgänglig:
http://dx.doi.org/10.1787/9789264193307-en.

OECD (2013f). OECD Compendium of Productivity Indicators
2015, OECD Publishing, Paris. Tillgänglig:
 http://dx.doi.org/10.1787/pdtvy-2015-en.

OECD (2014a). “Education at a Glance 2014: OECD Indicators,”
OECD Publishing.

OECD (2014b). “OECD Science, Technology and Industry
Outlook 2014,” OECD Publishing.

OECD (2015). OECD Economics Surveys: Sweden 2015, OECD
Publishing, Paris. Tillgänglig:
http://dx.doi.org/10.1787/eco_surveys-swe-2015-en.

Ortega-Argilés, R. och A. Brandsma (2008). “EU–US differences
in the Size of R&D Intensive Firms: Do They Explain the

Bilaga 8 till LU15 Referenser

379

Overall R&D Intensity Gap?,” Jena Economic Research Papers
2008–049, Friedrich-Schiller-University Jena, Max-Planck-
Institute of Economics.

Ortega-Argilés, R., L. Potters och M. Vivarelli (2011). ”R&D and
Productivity: Testing Sectoral Peculiarities Using Micro
Data,” Empirical Economics, vol. 41(3), s. 817–839.

Ostrom, A. L., M. J. Bitner, S. W. Brown, K. A. Burkhard, M.
Goul, V. S. Daniels, H. Demirkan och E. Rabinovich (2010).
“Moving Forward and Making a Difference: Research
Priorities for the Science of Service,” Journal of Service
Research, vol. 13(1), s. 4–36.

Pakes, A. och Z. Griliches (1980). ”Patents and R&D at the Firm
Level: A First Report,” Economics Letters, vol. 5(4), s. 377-381.

Park, S. (2011). “R&D Intensity and Firm Size Revisited,”
University of California, Los Angeles.

Park, W. (2005). “Do Intellectual Property Rights Stimulate R&D
and Productivity Growth? Evidence from Cross-National and
Manufacturing Industries Data,” i J. Putnam (red.) Intellectual
Property Rights and Innovation in the Knowledge-Based
Economy, Calgary: University of Calgary Press.

Park, W. G. och D. C. Lippoldt (2008). ”Technology Transfers and
the Economic Implications of the Strengthening of
Intellectual Property Rights in Developing Countries,”
OECD Trade Policy Working Papers 62, OECD Publishing.

Park, W. G. (2008). “Intellectual Property Rights and International
Innovation,” I: Maskus, K. (red.). Intellectual Property, Growth
and Trade. Elsevier, Amsterdam. Netherlands.

Patel, P. och K. Pavitt (1991). ”Large Firms in the Production of
the Worlds Technology – an Important Case of Non-
Globalization,” Journal of International Business Studies, vol.
22(1), s. 1–21.

Patel, P. och K. Pavitt (1999). ”Global Corporations and National
Systems of Innovation: Who Dominates Whom?,” Innovation
Policy in a Global Economy, D. Archibugi, J. Howells och J.
Michie. Cambridge University Press, s. 94–119.

Porter, M.E. (1991). “America’s Green Strategy,” Scientific
American, vol. 264(4).

Referenser Bilaga 8 till LU15

380

Porter, M.E. och S. Stern (1999). “Measuring the ‘Ideas’
Production Function: Evidence from International Patent
Output,” mimeo, MIT Sloan School.

PRV (2014). ”Svensk patentansökan,” Tillgänglig:
http://www.prv.se/sv/Patent/Ansoka-om-patent/Svensk-
patentansokan/.

Qian, Y. (2007). “Do National Patent Laws Stimulate Domestic
Innovation in a Global Patenting Environment? A Cross-
Country Analysis of Pharmaceutical Patent Protection, 1978–
2002,” Review of Economics and Statistics, vol. 89(3), s. 436–
453.

Rigby, J. (2013). “Review of Pre-commercial Procurement
Approaches and Effects on Innovation,” Nesta Working Paper
13/14.

Riksrevisionen (2011). ”Använder lärosätena resurserna effektivt?
Effektivitet och produktivitet för universitet och högskolor”
(RiR 2011:2) Riksdagstryckeriet, Stockholm.

Riksrevisionen (2014). “Statens insatser för riskkapitalförsörjning –
i senaste laget,” RIR 2014:1.

Robb, A. M. och D. T. Robinson (2014). “The Capital Structure
Decisions of New Firms,” Review of Financial Studies, Society
for Financial Studies, vol. 27(1), s. 153–179.

Romer, P. (1990). “Endogenous Technological Change,” Journal of
Political Economy, Part 2: The Problem of Development of the
Institute for the Study of Free Enterprise Systems, vol. 98(2),
s. 71–102.

Rousseau, S. och R. Rousseau (1997). ”Data Envelopment Analysis
as a Tool for Constructing Scientometric Indicators,”
Scientometrics, vol. 40(1), s. 45–56.

Röller, L. H., M. Tombak och R. Siebert (1997).”Why Firms Form
Research Joint Ventures: Theory and Evidence,” WZB
Working Paper, Berlin.

Sandström, C. (2014). ”Var skapades Sveriges 100 främsta
innovationer?,” Reforminstitutet, Stockholm 2014.

Santoro, M. D. och A. K. Chakrabati (2002). “Firm Size and
Technology Centrality in Industry-University Interactions,
Research Policy, vol. 31(7), s. 1163–1180.

Scarpetta, S. och T. Tressel (2002). “Productivity and Convergence
in a Panel of OECD Industries: Do Regulations and

Bilaga 8 till LU15 Referenser

381

Institutions Matter?,” OECD Economics Department Working
Papers 342.

SCB, Statistiska Centralbyrån (2013). “Arbetskraftsbarometern
’13: Utsikterna på arbetsmarknaden för 71 utbildningar”,
Information om utbildning och arbetsmarknad 2013:3.

SCB, Statistiska Centralbyrån (2014a). “FoU-utgifter och FoU-
årsverken i företagssektorn, universitets- och högskolesektorn,
samt offentlig sektor 2013”, Rapport 2014-09-11.

SCB, Statistiska centralbyrån (2014b). ”Innovationsverksamhet i
svenska företag 2010–2012”.

Schiantarelli, F. (2005). “Product Market Regulation and
Macroeconomic Performance: a Review of Cross-country
Evidence,” World Bank Policy Research Working Paper 3770.

Schmidt-Ehmcke, J. och P. Zloczysti (2011). ”Industries at the
World Technology Frontier: Measuring R&D Efficiency in a
Non-Parametric DEA Framework,” CEPR Discussion Papers
8579, C.E.P.R. Discussion Papers.

Schmookler, J. (1957). “Inventors Past and Present”. Review of
Economics & Statistics, vol. 39(3), s. 321–333.

Schmutzler, A. (2010). “The Relation Between Competition and
Innovation – Why Is it Such a Mess?,” CEPR Discussion
Papers 7640.

Schneider, C. (2008). “Mixed R&D Incentives: the Effect of R&D
Subsidies on Patented Inventions,” Working Papers 06-2008,
Department of Economics, Copenhagen Business School.

Schumpeter, J. A. (1942). Capitalism, Socialism and Democracy,
New York, NY: Harper & Row.

Scotchmer, S. (2006). Innovation and Incentives, MIT University
Press, Cambridge, Ma.

Scotchmer, S. och J. Green (1990). “Novelty and Disclosure in
Patent Law,” RAND Journal of Economics, vol. 21(1), s. 131–
146.

Sena, V. (2004a). ”The Return of the Prince of Denmark: A Survey
on Recent Developments in the Economics of Innovation,”
Economic Journal, 2004, vol. 114(496), s. 312–332.

Sena, V. (2004b). “Total Factor Productivity and the Spillover
Hypothesis: Some New Evidence,” International Journal of
Production Economics, vol. 92(1), s. 31–42.

Referenser Bilaga 8 till LU15

382

Sharma, S. och V. J. Thomas (2008). ”Inter-Country R&D
Efficiency Analysis: An Application of Data Envelopment
Analysis,” Scientometrics, vol. 76(3), s. 483–501.

Siedschlag, I., D. Smith, C. Turcu och X. Zhang (2013). “What
Determines the Location Choice of R&D Activities by
Multinational Firms?,” Research Policy, vol. 42(8), s. 1420–
1430.

Sinha, D. K. och M. A. Cusumano (1991). ”Complementary
Resources and Cooperative Research: A Model of Research
Joint Ventures Among Competitors,” Management Science,
vol. 37(9), s. 1091–1106.

Sjöö, K. (2014). Innovation and Transformation in the Swedish
Manufacturing Sector, 1970–2007. Lund: Lunds universitet.

Sjöö, K., J. Taalbi, A. Kander och J. Ljungberg (2014). ”SWINNO:
A Database of Swedish Innovations, 1970–2007,” Lund Papers
in Economic History, 133.

Skatteverket (2014). ”Sänkt arbetsgivaravgift för forskning i
kommersiellt syfte,” Tillgänglig:

https://www.skatteverket.se/foretagorganisationer/arbetsgivare/so
cialavgifter/forskningsavdrag.

Smith, K. (2007). “Does Europe Perform too little Corporate
R&D?,” mimeo, DRUID Summer Conference 2007,
Copenhagen Business School, Köpenhamn.

Solow, R. M. (1956). “A Contribution to the Theory of Economic
Growth,” Quarterly Journal of Economics, vol. 70(1), s. 65–94.

Statens offentliga utredningar (2005). ” Nyttiggörande av
högskoleuppfinningar,” SOU: 2005:95, (Utbildnings-
departementet). Tillgänglig:

http://www.regeringen.se/rattsdokument/statens-offentliga-
utredningar/2005/11/sou-200595/

Squicciarini, M., H. Dernis och C. Criscuolo (2013). “Measuring
Patent Quality: Indicators of Technological and Economic
Value,” OECD Science, Technology and Industry Working
Papers, OECD Publishing.

Stančik, J. och F. Biagi (2012). “R&D Intensity Among Top R&D
Performers: Implications for Policy,” European Commission,
Joint Research Centre, EUR 25548 EN.

Bilaga 8 till LU15 Referenser

383

Stern, S., M. E. Porter och J. L. Furman (2000). “The Determinants
of National Innovation Capacity,” NBER Working Paper
7876, National Bureau of Economic Research, Cambridge, Ma.

Stewart, L. (2010). “The Impact of Regulation on Innovation in the
United States: A Cross-Industry Literature Review,”
Information Technology & Innovation Foundation.

Stuen, E.T., A.M. Mobarak och K.E. Maskus (2012). ”Skilled
Immigration and Innovation: Evidence from Enrolment
Fluctuations in US Doctoral Programme,” Economic Journal,
vol. 122(565), s. 1143–1176.

Stöwhase, S. (2002). ”Profit Shifting Opportunities,
Multinationals, and the Determinants of FDI,” Discussion
Papers in Economics 29, University of Munich, Department of
Economics.

Svensson, R. (2006). “Innovation Performance and Government
Financing,” Working Paper Series 664, Research Institute of
Industrial Economics.

Svensson, R. (2014a). ”Patentboxar som indirekt FoU-stöd,”
Näringspolitiskt forum Rapport nr. 7,
Entreprenörskapsforum, Örebro.

Svensson, R. (2014b). Statlig finansiering till småföretag?, Timbro,
Stockholm.

Sweco Eurofutures AB (2011). “Effektutvärdering av stöd till
näringslivet genom såddfinansiering och inkubatorer,”
Utvärderingsserie.

Syverson, C. (2013). “Will History Repeat Itself? Comments on
“Is the Information Technology Revolution Over?,”
International Productivity Monitor, Centre for the Study of
Living Standards, vol. 25, s. 37–40.

Söderblom, A. och M. Samuelsson (2014). “Sources of Capital for
Innovative Start-up firms: an Empirical Study of the Swedish
Situation,” Näringspolitiskt forum rapport nr. 9. Entreprenör-
skapsforum, Örebro.

Takalo, T. och V. Kanniainen (2000). “Do Patents Slow Down
Technological Progress? Real Options in Research, Patenting,
and Market Introduction,” International Journal of Industrial
Organization, vol. 18(7), s. 1105–1127.

Referenser Bilaga 8 till LU15

384

Takalo, T. (2009). “Rationales and Instruments for Public
Innovation Policies,” Discussion Papers 1185, Research
Institute of the Finnish Economy.

Takalo, T. (2012). ”Rationales and Instruments for Public
Innovation Policies,” Journal of Reviews on Global Economics,
Lifescience Global, vol. 1, s. 157–167.

Thomas, V.J., S. Sharma och S.K. Jain (2011). ”Using Patents and
Publications to Assess R&D Efficiency in the States of the
USA,” World Patent Information, Elsevier, vol. 33(1), s. 4–10.

Tillväxtanalys (2010). “Tjänstesektorns storlek – sysselsättning,
produktivitet, förädlingsvärde, andel av BNP, andel av export
med särskilt focus på KIBS,” Working Paper 2010:14.

Tillväxtanalys (2013). ”Forskning och utveckling i internationella
företag 2011,” Statistik 2013:04.

Tillväxtanalys (2014a). “Företagsstöd till innovativa små och
medelstora företag: en kontrafaktisk effektutvärdering,” PM
2014:16.

Tillväxtanalys (2014b). ”Skatters inverkan på företags lokaliserings-
och investeringsbeslut,” PM 2014:18, Dnr: 2013/324,
Tillväxtanalys, Östersund.

Tillväxtanalys (2014c) ”Sverige i globala värdekedjor –
Förändringar av företagens roll i en alltmer sammanflätad
världsekonomi,” Rapport 2014:12.

TLV, Tandvård- och läkemedelsförmånsverket (2010). ”Utveckling
av prissättningssystemet för läkemedel kan spara miljard-
belopp,” Tillgänglig:

http://www.tlv.se/press/pressmeddelanden/utveckling-av-
prissattningssystemet-for-lakemedel-kan-spara-
miljardbelopp/.

Toivanen, O och L. Väänänen (2013). ”Does Education Lead to
More Innovation?,” VoxEu.org, 21 juli 2013, Tillgänglig:
http://www.voxeu.org/article/does-education-lead-more-
innovation-0.

Trajtenberg, M. (1990). “Product Innovations, Price Indices and
the (Mis) Measurement of Economic Performance," NBER
Working Papers 3261, National Bureau of Economic Research,
Cambridge, Ma.

Trajtenberg, M. (2012). “Can the Nelson-Arrow Paradigm Still be
the Beacon of Innovation Policy?,” i The Rate and Direction of

Bilaga 8 till LU15 Referenser

385

Inventive Activity Revisited, Josh Lerner and Scott Stern, red.
(s. 679–684), National Bureau of Economic Research,
Cambridge, MA.

Uyarra, E. (2013). “Review of Measures in Support of Public
Procurement of Innovation,” Nesta Working Paper 13/17.

Ulku, H. (2004). ”R&D, Innovation and Economic Growth: An
Empirical Analysis,” IMF Working Paper WP/04/185.

Uppenberg, K. (2009). Innovation and Economic Growth, i H.
Strauss, (red.) R&D and the Financing of Innovation in
Europe: Stimulating R&D, Innovation and Growth, EIB papers
vol. 14(1).

Usai, S., B. Dettori och E. Gagliardini (2013). ”A Country-Level
Knowledge Production Analysis with Parametric and Non-
Parametric Methods,” Tillgänglig: WP4.3.
http://www.ub.edu/searchproject/wpcontent/
uploads/2013/01/WP-4.3.pdf.

Veugelers, R. (2014). “Undercutting the Future? European
Research Spending in Times of Fiscal Consolidation,” Policy
Contributions 829, Bruegel.

von Hippel, E. (1976). “The Dominant Role of Users in the
Scientific Instrument Innovation Process,” Research Policy,
vol. 5(3), s. 212–239.

von Hippel, E., S. Ogawa och P. J. de Jong (2011). ”The Age of the
Consumer-Innovator,” MIT Sloan Management Review, vol.
53(1), s. 27-35.

Världsbanken (2014). “Sweden’s Business Climate, Opportunities
for Entrepreneurs through Improved Regulations,”
Världsbanken, Washington DC.

Wallsten, S. J. (2000). “The Effects of Government-Industry R&D
Programs on Private R&D: The Case of the Small Business
Innovation Research Program,” RAND Journal of Economics,
vol. 31(1), s. 82–100.

Wang, E.C. (2007). ”R&D Efficiency and Economic Performance:
A Cross-Country Analysis using the Stochastic Frontier
Approach,” Journal of Policy Modeling, Elsevier, vol. 29(2). s.
345–360.

Wang, E.C. och W.C. Huang (2007). “Relative Efficiency of R&D
Activities: a Cross-Country Study Accounting for

Referenser Bilaga 8 till LU15

386

Environmental Factors in the DEA Approach,” Research
Policy, vol. 36(2), s. 260–273.

Wang, M. och S. Wong (2012). ”International R&D Transfer and
Technical Efficiency: Evidence from Panel Study using
Stochastic Frontier Analysis”, World Development. s. 1–17.
http://dx.doi.Org/10.1016/i.worlddev.2012.05.001.

Warda, J. (2002). “Measuring the Value of R&D Tax Treatment in
OECD Countries,” STI Review 27, s. 185 –211.

Werner, B.M. och W.E. Souder (1997). “Measuring R&D
Performance: State of the Art,“ Research Technology
Management, vol. 40(2), s. 34–42.

Westmore, B. (2013). “R&D, Patenting and Productivity: The Role
of Public Policy,” OECD Economics Department Working
Papers, No. 1047, OECD, Paris.

Wilson, K. E. and F. Silva (2013), “Policies for Seed and Early Stage
Finance: Findings from the 2012 OECD Financing
Questionnaire”, OECD Science, Technology and Industry
Policy Papers, No. 9, OECD Publishing, Paris.
Tillgänglig: DOI: http://dx.doi.org/10.1787/5k3xqsf00j33-en

Wieser, R. (2005). ”Research And Development Productivity And
Spillovers: Empirical Evidence at the Firm Level,” Journal of
Economic Surveys, Wiley Blackwell, vol. 19(4). s. 587–621.

World Intellectual Property Organisation (2011). “World
Intellectual Property Indicators,” WIPO Economic and
Statistics series, Genève.

Zhang, A., Y. Zhang och R. Zhao (2003). ”A Study of the R&D
Efficiency and Productivity of Chinese Firms,” Journal of
Comparative Economics, Elsevier, vol. 31(3). s. 444–464.

Zheng, Y. och O. Ejermo (2015). “How Do the Foreign-born
Perform in Inventive Activity? Evidence from Sweden,”
Journal of Population Economics, vol. 28(3). s. 659-695.

387

Summary

Research, innovation and economic growth (Chapter 1)

Research and innovation in firms have had a decisive significance
for societal development throughout history. Research and
development (R&D) and other forms of intangible capital that are
important for producing innovations, are also significant for long-
term economic growth. Sweden devotes relatively large resources
to R&D, in particular in the corporate sector, and firms seem in
general to have good conditions for R&D. To enable Sweden to
retain its position as one of the leading research and innovation
nations and thus be able to utilise the benefits of this in the form of
higher economic growth and higher living standards, there must be
a constant stream of resources and effort on many levels. In other
words, Sweden’s capacity to continuously generate innovation is
central to maintaining living standards. At the same time increased
investments in R&D and innovation mean that resources, which
have an alternative use in the form of production or other
investments, are appropriated. Consequently, investments in R&D
and innovation do not generate growth per se but assume that the
return on the investments, for example in the form of better
products or more efficient production processes, will be greater
than on the alternative uses of the resources that the firms – and
for that matter society as a whole – appropriate.

Countries that are more R&D intensive have had higher
productivity growth in the period 1995-2010. But this does not
mean that the relation between productivity growth and R&D
expenditures is causal. Nor is R&D the only factor that explains
why some countries show higher growth in multifactor
productivity. Sweden shows productivity growth approximately in
parity with expectations, given the R&D intensity. Sweden has had

Summary Bilaga 8 till LU15

388

comparatively rapid growth in productivity since the middle of the
1990s. What marks out Swedish productivity growth is that it, to a
greater extent than in other OECD countries, is driven by total
factor productivity rather than by the labour force continually
having access to more capital (known as capital deepening).

In several OECD countries the productivity growth trend has
slowed in the last ten-year period compared with the immediately
preceding ten-year period. This observation has given rise to an
international debate on the conditions for long-term productivity
growth in economically advanced countries. The debate is largely,
but not exclusively, concerned with how significant innovations
and new technology will be in the coming decades. The weakening
productivity growth trend could be an indication that the most
ground-breaking innovations have quite simply come to an end,
that the economically developed part of the world has reached
“peak innovation”. Despite the fact that the debate is supported by
constantly improving data and more research, it is difficult to give
any definitive “verdict” on the contribution of innovation to future
economic growth. It can, however, be noted that historically new
technology breakthroughs have often been preceded by a period of
weak productivity growth. In addition resource utilisation in many
OECD countries is still low as a result of recent years’ financial
and debt crises, which makes it difficult to determine how much of
the weak productivity growth that is cyclical.

Countries with good prospects of allocating resources to
innovative environments, perhaps particularly to firms, and where
these environments function well, are also in a better position to
achieve high productivity growth in the long term. How Sweden’s
innovative capacity compares with other countries’ is therefore a
central issue for economic policy. However, innovations can be
produced by either spending more on innovations or by using
existing resources more effectively. In this report to the Long
Term Survey innovative capacity is used to capture – and measure –
the resources that a society makes available in order to generate
new innovations. Central in this context are the R&D resources
that companies can have at their disposal and use in the production
of new ideas and new technology. The term innovation efficiency
expresses instead how efficient countries are when it comes to
transforming a given amount of resources to innovation outputs.

Bilaga 8 till LU15 Summary

389

Innovation efficiency is closely associated with factors that create
incentives to use R&D resources effectively. Examples of such
factors are conditions of competition in the market or protection
of intellectual property rights. Even if these factors in many cases
may fall outside of the firms’ direct control, they influence firms’
internal organisation of innovation activities. In both the economic
policy debate and economic research on innovation climate, there
is seldom any differentiation between capacity and effectiveness,
which may lead to incorrect conclusions being drawn about the
measures that best promote increased innovative capacity.

Business sector R&D investments (Chapter 2)

The corporate sector – the business sector – accounts for about 70
per cent of total expenditure on research and development in
Sweden. Different industries vary in the intensity of their R&D use
and it is therefore important to take industry structure into
consideration when comparing R&D intensity between countries.
A number of conclusions can be drawn on the basis of available
statistics on both development of the Swedish business sector’s
R&D expenditure over time, and how Swedish firms’ R&D
expenditures compares with other OECD countries’:

 The Swedish business sector is one of the most R&D intensive
in the OECD. R&D intensity has gradually increased since the
beginning of the 1980s. In the 2000s Swedish firms continued to
increase their R&D intensity, but at a slower rate than in the
1990s. Since the end of the 1990s and until 2012, R&D intensity
in the Swedish business sector has even decreased slightly.

 More than half of all R&D in the business sector can be found
in the following industries: “Computers, electronic and optical
products”, “Trucks, other heavy motor vehicles and other
transport equipment” and “Basic pharmaceutical products,
pharmaceutical preparations”. These industries are also the most
research intensive.

 Sweden distinguishes itself by having comparatively high R&D
intensity in the private service sector. This may be an indication
that the upgrading of, and specialisation in, research intensive
services has gone further in Sweden than in comparable

Summary Bilaga 8 till LU15

390

countries. Another explanation may be that hiving off and
outsourcing of services has taken place to a greater extent (or
earlier) in Sweden.

 High tech industries have the highest R&D intensity in all
OECD countries. However, in Sweden the significance of high
tech industries is less than in Finland, the USA and the UK.

 Specialisation into a number of R&D intensive industries is not
unique to Sweden but a general pattern. The most R&D
intensive industries may, however, vary from country to
country. Countries with a high degree of specialisation (as
regards industries) also generally have higher R&D intensity.

 Sweden has a positive “R&D gap” in relation to comparable
countries. This gap derives from the Swedish business sector
being specialised towards industries with high R&D intensity,
but above all the high overall Swedish R&D intensity.

 In Sweden, as in many other countries with an R&D intensive
business sector, large companies account for the majority of all
R&D in the business sector. Differences in corporate structure
play a part in explaining differences in R&D intensity (the R&D
gap) between countries. The fact that a smaller number of large
firms account for the lion’s share of the business sector's (and
the country's) R&D and on to three firms may account for
almost all R&D at industry level makes it tricky to compare
countries on the basis of aggregate measures. An all-round
description both of how R&D investments develop and how
they are affected by various measures should therefore also look
at the firm level (micro data) or even at individual company
groups.

 There is a negative correlation between R&D intensity and
company size. The positive R&D gap in the USA relative to the
EU does not seem to depend solely on the USA being more
specialised towards industries with higher R&D intensity, but
also on the country having a (somewhat) more even distribution
of R&D intensity as regards company size than the EU. Above
all the USA has been successful in producing mid-size R&D
intensive companies in fast-growing industries.

Bilaga 8 till LU15 Summary

391

Specialisation, trade and internationalisation of R&D
(Chapter 3)

Sweden’s standard of living has long been dependent on trade and
other external economic relations. These relations have made
possible a more effective resource use, while facilitating the
utilisation of ideas and new technology. In that way it has been
possible to raise productivity, generating higher real wages and
higher employment levels, though not necessarily in exactly the
industries that have met increased international competition.

Despite a substantial volume increase in world trade and the
relative free movement across national borders, mainly of financial
capital, but also to an increasing extent of labour, the production of
new technology seems to be relatively deeply rooted in the
multinational enterprises’ countries of origin. However, even if
firms’ R&D investments are slow-moving across borders,
significant changes in multinational enterprises’ localisation of
R&D have taken place. In the long term this will probably
influence conditions of production and employment and thus
living standards. Firms’ R&D also became less geographically
concentrated in the early 2000s, which is an indication that firms’
R&D investments have become more globalised.

Access to R&D capital and a skilled labour force has become an
increasingly important factor in explaining international
specialisation and trading patterns. There is also increasing trade in
R&D services, either directly through service exports from R&D
service firms, but also indirectly through intra-group payments
(between countries) for R&D performed in one country but used
in production abroad. Another important driving factor behind the
increasing globalisation of R&D is that more countries are
integrated in the world economy, thus becoming interesting as
research nations. A local R&D presence in these new markets is
increasingly important for adapting products to local requirements
and preferences. As international ownership of companies has
increased, a greater proportion of R&D falls under foreign control.

It is difficult, using existing data, to satisfactorily describe all
the driving forces and effects associated with this form of
internationalisation. The factors that firms take into consideration
when deciding where to locate their production and their R&D are

Summary Bilaga 8 till LU15

392

in many cases complex and vary not only from industry to
industry, but probably also from firm to firm. Despite limited
possibilities of identifying these often complex correlations, a few
conclusions emerge:

 There is a positive correlation between R&D intensity and
measures of the Swedish business sector’s comparative
advantages in a number of industries. Overall, Sweden does not
show comparative advantages in high tech exports. R&D
intensity affects the focus of Swedish goods exports, but R&D
intensity is far from the only factor of significance in explaining
the international specialisation of the business sector.

 Swedish service exports have increased substantially in the
2000s. This is in some part due to an increase in exports of
R&D services, but growth has also taken place as a consequence
of an increase in remuneration to Swedish headquarters for
R&D used in production abroad. R&D intensity is significant
for the international competitiveness of the service sector. In
addition Sweden receives considerable revenues from exporting
patents, licenses, royalties etc. and reports a positive
technological trade balance.

 Firms’ R&D investments have become more mobile across
national borders. Despite more and larger countries, such as
China and India, having been integrated into the world
economy and become significant R&D countries, the majority
of firms' R&D investments are still made in high-income
countries.

 Economies of scale (market potential), access to skilled labour
and the scope and quality of a country's innovation systems
seem to be the most important factors behind the localisation
decisions of multinational enterprises. Relative cost differences
have a minor impact, but the design of the tax system and the
existence of targeted subsidies affect the R&D firms’
localisation decisions.

 As a consequence of falling trading and coordination costs
multinational enterprises have greater opportunities to separate
production and R&D geographically and locate different parts
of the value chain where conditions are the best. However, there
is no clear-cut evidence that production and R&D are separated
in all industries or that separation is becoming increasingly

Bilaga 8 till LU15 Summary

393

common. Rather there are some indications that production and
R&D are being localised together to a greater extent. The
degree of co-location of production and R&D seems to vary
relatively sharply between different industries.

 Relocation of R&D seems to be a complement to, rather than a
substitute for, domestic R&D. Relocation of R&D can increase
demand for R&D services in the home country as firms expand
abroad. Domestic R&D may also derive benefit from R&D
conducted in other countries, either by the firm itself or
through good research environments in the host countries.

 China’s importance as a host country for large, Swedish groups’
R&D has increased considerably. In the 2000s Asia has
overtaken North America as the next most important (after
Europe) recipient region for large Swedish international groups’
R&D.

 Foreign firms’ establishment of R&D brings several potentially
positive effects for R&D in the host country. Domestic firms
can be stimulated to increase their R&D to remain competitive,
they can gain access to greater financial resources for R&D
activities, and structural transformation towards an expansion of
high tech industries can be speeded up.

 Cross-border mergers and acquisitions, if anything, seem to be
positive for R&D in the (domestic) acquired companies. The
fears that the domestic research base would be undermined as a
result of increased foreign control seem to be exaggerated or at
least not founded on solid empirical evidence. However, there
are few systematic studies, in particular of the long-term effects,
of foreign mergers and acquisitions on the domestic R&D base.

Sweden’s innovative capacity in an international
perspective (Chapter 4)

It is difficult to give a clear-cut picture of Sweden’s innovative
capacity, not least since it is difficult to measure satisfactorily the
output of innovation activities. Patents are often used as a
measurement in studies of the output of the innovation process,
but for several reasons this is only a rough measure and is more
suitable for studies of innovations in manufacturing than in the

Summary Bilaga 8 till LU15

394

fast-growing service and consumer goods industries. Besides
patents other, more appropriate measures of innovations have been
developed, such as the share of new products in total turnover.
One problem in using these measurements is partly that only short
time series exist, and partly that they seem to have a weak co-
variance with common macroeconomic measures of innovations
(such as R&D intensity). Despite the problems some conclusions
can nevertheless be drawn:

 Sweden has a high level of innovation capacity according to
available measurements and indicators.

 Firms’ total R&D expenditure has a positive impact on
innovation capacity, measured as patent rate, even taking into
account the existing patent stock, both in the home country and
abroad. The econometric estimates made in this report show
that the foreign patent stock is particularly important for
generating (domestic) innovations. In addition, densely
populated countries, all else equal, seem to be more inclined
towards patents than more sparsely populated countries. This
result may indicate that access to a large domestic market
benefits innovative capacity. However, the results should be
interpreted with caution.

 In terms of the “raw” relation between input factors, above all
R&D expenditure, Sweden seems to generate few innovations
(in terms of patents) relative to many other, comparable
countries. However, it is worth pointing out that Sweden’s
relatively high R&D expenditure also fulfils the function of
being able to assimilate and use innovations generated in other
countries. More sophisticated statistical analyses of the
correlations between R&D initiatives and results in the form of
patents indicate that Sweden is a country with high innovation
efficiency close to or at the technology frontier.

 Studies show that innovation efficiency is affected by the design
of both national innovation systems and framework conditions.
This means that it is possible to support a more effective
innovation process using political measures.

Bilaga 8 till LU15 Summary

395

Effects of direct measures to stimulate R&D and
innovation (Chapter 5)

The market for innovations is not perfect in a number of aspects.
The public nature of knowledge and the existence of spillover
effects (or externalities) drive a “wedge” between the micro-
economic and macro-economic return on investment in R&D to
develop new methods and new technology. This wedge is assumed
to lead to an unregulated market underinvesting in R&D compared
with the economic optimal; which gives an argument for public
intervention in the market for R&D and innovation.

The public sector has played an important role in research and
innovation in firms for a long time. Public commitment varies
between different countries both regarding scope and choice of
initiatives. However, over time most OECD countries have
decided to invest an increasing amount of public resources on
R&D in relation to the size of the economy. Compared with other
OECD countries, public sector agencies in Sweden invest large
resources in R&D in relation to the size of the economy (GDP).

Market failures are in practice difficult to identify and differ
between markets and industries, but above all between different
types of research. Nor is the existence of market failures a sufficient
condition for public intervention, particularly not when it comes to
R&D and innovation activities in profit-making companies. Public
intervention may also lead to resources being used inefficiently
and, in the worst case, lead to a worse outcome than would
otherwise have been the case without the intervention.

Extensive fiscal incentives, above all in the form of tax
incentives, and high R&D intensity, exist in South Korea, the USA
and, to a lesser extent, in Japan. Sweden, together with Denmark,
Finland, Israel, Switzerland and to some extent Germany, have
relatively limited fiscal incentives, but nevertheless report high
R&D intensity. This indicates that the causality between fiscal
incentives and R&D intensity may go the other way: extensive
fiscal incentives may be an indication of deficiencies in other parts
of the innovation system or of weak framework conditions that
make return on R&D lower. This may mean that the governments
in these countries instead decide to compensate for the weak

Summary Bilaga 8 till LU15

396

framework conditions by offering generous subsidies and/or tax
incentives.

The fiscal incentives seem overall to give the desired effect in
the form of increased R&D expenditure in firms (called resource
additionality) and, though to a lesser extent, higher innovation
intensity (called output additionality). The effects of direct
research support varies between different types of firm or research
focus respectively; support to basic research (in firms) seems to
bring higher macroeconomic return than support to more applied
research, since spillover effects of the former type are greater.
Several studies show, however, that cost effectiveness of fiscal
measures is in many cases low. To achieve any significant increase –
so that the effects are visible in macro data – in firms’ R&D or
innovations requires fairly extensive reductions in income or
increases in expenditure. These must then be weighed against other
important objectives that require public financing.

The role of education and research institutions, not least
universities, for innovations in firms seems to have increased over
time. Of European firms, Swedish, together with Danish and
Finnish, firms are those that consider that universities and research
institutions have contributed the most to their innovations.
Publicly financed and performed academic research should in most
cases probably stimulate R&D and innovation in firms. Academic
research constitutes a kind of infrastructure – similar to traditional
infrastructure such as roads, railways etc. – that firms cannot alone
derive profit from since it is difficult to obtain payment for the
services generated by the research. Nonetheless, publicly financed
academic research can contribute to increasing competition for
scarce resources, which, via price and wage formation effects,
crowd out private research. However, it is probable that the net
effect is positive, given that publicly conducted research is of good
quality.

Most firms are driven to concentrate their activities close to
similar firms or firms that supply important input goods and
services. The results of studies that try to estimate spillover effects
between universities and firms indicate that firms’ R&D benefits
from being localised near a university that conducts advanced
research. The effects are greater in high tech industries such as
pharmaceuticals. Economic research on agglomeration and cluster

Bilaga 8 till LU15 Summary

397

formation assigns political measures a significant role in
“accompanying” market forces and creating conditions for
localising economic activity, including innovations. The same
research also emphasises that what distinguishes the clusters that
exist is that they constitute a complicated, economic ecosystem
that is difficult to duplicate. Since the geographic proximity to the
research laboratories of the universities is of importance for the
emergence of spillover effects, the access to infrastructure, land
and premises in direct proximity to research centres may be an
important factor to take into consideration for decision-makers
who wish to facilitate cooperation between universities and firms.

In general it is more common for large firms to participate in
cooperation with public research institutions than for small and
medium-sized firms to do so. Among the OECD countries it is by
far the most common for firms in Finland to collaborate with
public research institutions. Sweden is among the OECD countries
with the highest percentage of firms participating in R&D
cooperation with public institutions, in particular among the larger
firms. The methodology problems involved in evaluating the
effects of participation in research cooperation between public
research institutions and firms are considerable. The (few)
evaluations that exist support the idea that research cooperation
may act as a lever to increase firms’ innovations and spread them
through citations. The effects of cooperation seem to be greater for
the firms that are already innovative, have previous experience of
cooperation, are part of research networks with other firms etc. It
becomes a challenge for the authorities responsible to balance the
fact that the programmes probably give the greatest return – in
terms of innovative activities – if they target those who are already
successful, against the obvious risk that cooperation will be with
firms that would have managed relatively well without the support.

There is a statistically significant, positive correlation between
individuals’ education levels and their innovation, but the
causality of the correlation is not obvious. The educational level in
Sweden has risen considerably in recent decades. The percentage
with only compulsory education has fallen, and the percentage with
some form of university education has more than doubled and is
now over 40 per cent. In an international perspective there are
relatively many people in Sweden with a theoretical education at a

Summary Bilaga 8 till LU15

398

higher level, but it is rather unusual to have short vocational
preparatory programmes. Several emerging economies, including
China and India, have drawn attention to education in natural
sciences and technology (NT) as effective methods of promoting
(future) growth. At the same time the proportion of students
graduating in NT subjects has fallen in many countries over time,
which also is the case in China.

To ensure innovative firms' access to skilled labour, but also to
stimulate innovations more directly it is of the greatest importance
that higher education maintains high quality and meets the labour
demand of firms.

Effects of indirect measures to stimulate R&D and
innovation (Chapter 6)

A country’s innovative capacity is also determined by (indirect)
framework conditions. To a great extent the framework conditions
that affect firms’ R&D and innovation are the same as affect their
investments, partnerships and internal organisation. The
framework conditions primarily refer to the supply side of the
economy; that is the conditions that affect the extent to which real
capital, intangible capital (including human capital), financial
capital and other production factors are made available to firms.
But framework conditions can also affect the demand for
innovations. The significance of different framework conditions
changes depending on a country's economic development level.
Indirect and direct measures interact. A country with well-
functioning framework conditions for R&D and innovation
perhaps does not need to use direct measures, such as direct R&D
support and tax relief, to stimulate R&D investments. Favourable
framework conditions can also facilitate commercialisation of
research results obtained by public research institutions.

There is broad consensus on the importance of some form of
minimum level for protection of intellectual property rights, but
both theoretical and empirical research is divided on how extensive
this protection should be. In addition there are other ways than
patents to protect innovations, such as secrecy, short lead times to
market introduction, a shorter time to the next innovation etc.

Bilaga 8 till LU15 Summary

399

Protection of intellectual property rights can de facto facilitate the
spread of ideas, since the alternative is to keep the innovations
secret as long as possible. Nevertheless, with protection of
intellectual property rights, other firms and individuals get access
to new knowledge, even if there are restrictions on how they can
use this knowledge for their own gain. It is important to make a
distinction between the length of the patent (how long it is valid)
and its breadth (how comprehensive the patent is, i.e. how many
aspects of the innovation the patent protects). The conclusions
concerning the optimal patent breadth and length vary according to
assumptions on costs, establishment barriers and consumer
preferences. Decision-makers must find the delicate balance
between favouring both early innovators and subsequent
innovators. How the balance between advantages and
disadvantages is to be achieved will also depend on a number of
other factors that may differ between countries, such as
transparency and economic development.

Regulation in the labour and product markets has recently
been highlighted as important in explaining innovation activities in
firms, industries and countries. The growing empirical literature is,
however, in many respects divided as to the effect regulation has on
innovation. This is mainly because one regulation can have
different effects on different parts of the innovation process, which
becomes clear when a differentiation is made between resource
inputs (for example expenditure on R&D) and outputs (for
example patents). The effects also often depend on how regulation
is implemented.

Previous studies find some empirical support for more
flexibility in the labour market, for instance in the form of weaker
employment protection, giving more innovations. The effect seems
to be greater for high tech industries. However, the relation
between labour market regulation and innovations could be
expected to apply in the short term; regulations that get firms to
retain their employees during crises may have a positive impact on
innovation and radical breakthroughs in the longer term. Sweden
shows a closer relationship between investments in knowledge-
based capital and GDP than is motivated by a simple regression
between employment protection and the share of knowledge
capital. In other words, there are factors other than employment

Summary Bilaga 8 till LU15

400

protection that are (more) important. More generally, mobility on
the labour market is an important channel for knowledge diffusion
and thus generating spillover effects. The empirical literature on
effects of researcher mobility on innovations indicates that
research results and innovations are spread by researchers changing
workplaces. Firms increase their innovative capacity by receiving
new researchers.

Product market regulations that make competition and new
establishment more difficult are negatively related to productivity
growth. The negative effect is greater the further away a country is
from the technological frontier, since such regulations can hinder
the adoption of new technologies. The relation between product
market regulation and innovations is not clear-cut, however, and
there is also empirical evidence that the effect of regulation may
even be positive in proximity to the technology frontier. Sweden’s
relative position as regards regulation of product markets and costs
for starting companies varies depending on the index used but
Sweden seems to be at about the average mark in the OECD as
regards product market regulation.

Economists have long tried to understand the effect of
competition rules on investments in R&D. Some believe that
competition is necessary to create incentives for firms to make
R&D investments, while others believe that some degree of
monopoly is required for innovation to take place. There is also a
growing body of research literature that concludes that the relation
between competition and R&D is rather reminiscent of an inverted
”U”. The U-formed relation between R&D and competition is
assumed among other things to be due to the distance to the
technology frontier, where competition has a positive effect on
R&D among technologically advanced firms, but a negative effect
on R&D among laggards. New research indicates also that the
relation between R&D and competition may be due to company
size and innovation costs in an industry.

International trade and direct investments stimulate firms’
R&D and innovation through several channels. Trade enables
countries’ comparative advantages to be utilised and countries with
a sound framework for a highly skilled labour force will probably
be specialised in R&D and high-tech production. Access to foreign
markets also enables firms to spread (fixed) costs associated with

Bilaga 8 till LU15 Summary

401

innovation over the larger volumes that can be achieved through
exports. In that way the expected return on innovation projects
increases. Increased import competition can stimulate domestic
firms to be more innovative as a way of “getting ahead of”
increased competition. Trade and other forms of cross-border
economic exchange, not least foreign direct investment, are also
important channels for spreading new knowledge and new
technology. In the economic policy debate it is often stated that a
good innovation climate for firms is important for increasing
exports. A number of studies show, however, that increased import
competition for input goods from low-wage countries has been
important for promoting more innovative companies in countries
with higher wage costs. Access to cheaper input goods makes it
possible for firms in high cost countries to specialise in products
with a higher value added. They are also generally more productive,
which makes it even more interesting to set aside resources for
innovative activities. Reforms that facilitate trade in input goods
can thereby contribute to increasing return on innovations.

A well-functioning and dynamic system of innovation
financing is important for being able to develop future growth
industries. Innovation projects are characterised by long waiting
times, uncertainty and great risks. This makes it more difficult to
finance innovation projects than other projects. The inherent
uncertainty associated with the expected return on innovations
makes potential financiers hesitant to provide financing at an early
stage of the innovation process.

Comparisons between countries show, at an aggregate level,
that financing opportunities, for example in terms of getting a bank
loan, are relatively good in Sweden. Relative to other EU countries,
there are few firms that state that access to (private) financing is a
major problem in Sweden; Sweden reports the largest proportion
of firms that do not consider financing to be a problem. Unlike in
many other OECD countries, Swedish firms do not seem to have
been affected as seriously by the financial crisis as regards renewing
bank loans.

Apart from (bank) loans and their own cash flow, risk capital is
another existing form of financing. The supply of risk capital
differs considerably between countries as regards the amounts of
risk capital invested and at what stage (of the development of the

Summary Bilaga 8 till LU15

402

product/process towards being ready for market introduction) the
investment is made. In Sweden it is less common than in other
OECD countries to have innovation financing via “business
angels” and even more uncommon via risk capital. When such
investments are made, however, the average levels are
comparatively high. In Sweden the distribution between financing
at an early and later stage is relatively even, but in the USA it is
considerably more common to have financing at later stages.

Many OECD countries’ governments try in various ways to
intervene in the risk capital market and even actively increase the
supply of risk capital through direct or indirect ownership in target
companies, for example through state risk capital funds/companies,
co-investment funds or “funds of funds”. Central government
financing, above all in the form of grants but also government
loans, are common in Sweden (approximately one third of total
capital investment in start-up companies consists of central
government financing). The proportion of public funds is at a
much higher level than for example in American start-up
companies. The supply of (risk) capital at early stages is, according
to available data, relatively good in Sweden, while central
government investments are mainly made at later stages.

However, there are few studies of the effects of public sector
risk capital investment in R&D and innovation. As far as Sweden is
concerned, there seem to be positive effects of central government
seed financing provided that patents have already been
commercialised to some extent. However, patents with market
oriented government loans given during the commercialisation
phase have approximately the same profit outcome and tendency to
be renewed as the average of other commercialised patents. Seen in
the light partly of risk capital investments satisfying a very limited
part of firms' financing needs, partly of the supply of risk capital in
Sweden being relatively good, initiatives to increase the supply of
public sector risk capital do not seem to be a decisive factor in
stimulating firms' innovative capacity.

Public and private risk capital investments can complement each
other if made in the right way. The participation of private actors
may function to impose discipline and profitability requirements
while the public funds can help to both manage the uncertainty
that is the rule for investments at early stages and in innovations

Bilaga 8 till LU15 Summary

403

that have not yet reached the market. The public co-financing
should be sufficient to make a difference, but not too great in
relation to the private actors' financing. If the public share of
financing is too large, it may reduce the motivation of private
financiers to ensure that the investment is made under the best
market conditions.

The formulation of general tax policy affects firms’ return after
tax on investments in R&D, and thus affects the amount of
knowledge capital and how it is used in production. In general,
mobile tax bases, particularly those that are internationally mobile,
should be taxed at a lower rate than less mobile tax bases.
Intangible capital can be assumed to be internationally mobile, at
least in the long term. All else being equal, this indicates that the
return on intangible capital should meet a lower tax rate to retain
its activities in the country and to maximise public finance revenue.

Multinational enterprises have great opportunities to utilise
differences in taxation between countries. By means of tax
planning, multinational enterprises located in countries with
relatively high taxation can transfer ownership of patents to
subsidiaries in countries with lower taxation. An obvious problem
in tax planning of investments in intangible capital is that it leads to
tax base erosion, i.e. reduction in the tax bases in the firms’ home
countries, which means that higher taxes must be levied on other
tax bases (for the same level of public income). However, the
existence of favourable tax conditions for profits from patents, for
example, may also have real economic effects, i.e. affect the level of
investment in intangible assets and where the fruits of this
investment come into use. Several countries, including Sweden,
take various forms of action to restrict multinational enterprises’
tax planning. It is difficult to estimate with any precision the
significance of tax planning opportunities multinational enterprises
have for investing in intangible assets and innovations. Since it is
more difficult for new, small innovation companies to derive
benefit from opportunities for international tax arrangements, in
the long term this may inhibit innovation capacity in a country, or
at least the opportunities of developing new, radical innovations.
Moreover, there is a risk that countries could be thrown into a
“race to the bottom” when it comes to trying to stimulate or retain
multinational enterprises’ innovations in their own countries. This

Summary Bilaga 8 till LU15

404

not only leads to the undermining of tax bases, but also means it is
less likely for investments in R&D and other intangible capital, to
end up in the locations that have the best fundamental conditions
for research and innovation.

The public sector can promote innovations in firms by
increasing demand for innovations. It may be a matter quite
simply of establishing a market that has not existed before, for
example because of high entry barriers or traditions (historical), or
making an existing market larger (demand greater volumes). By
means of the public sector in various ways guaranteeing demand (at
a reasonable price) for the firms’ innovations, uncertainty about
innovation projects can be reduced. Moreover, the role of the
public sector as a customer can be seen as a stamp of quality by
potential investors and financiers, which reduces the credit
restrictions that innovation firms may encounter, in particular if
they are new and/or small. Another, common reason for the public
sector to create demand for innovations, in addition to what the
market itself can generate, is to give an industry an advantage over
corresponding industries in other countries. The aim is to help
increase the domestic industry’s – or even the entire country’s –
competitiveness and growth.

Increased demand can be achieved, in principle, through public
procurement and through regulation and standards with a specified
purpose – though not necessarily as the main purpose – to
stimulate the emergence of new technology. Price-based
instruments such as price guarantees, differentiated charges,
discounts, vouchers or tax credits, targeting consumers or firms to
demand a certain technology may also contribute to increased
demand for – and thus the emergence of – new products and
processes. The use of demand-oriented measures has been fairly
marginal to date, in relation to other ways for the public sector to
stimulate innovation. An explanation for this is that great
requirements are often posed on government agencies in terms of
knowledge of industry specific or technology specific
circumstances, not least as regards innovation procurement. There
are also considerable risks that demand-oriented measures,
particularly regulation and technical standards, will be designed in a
way that intervenes too much in the function of the economy, for
example by obstructing new establishments. This can then lead to a

Bilaga 8 till LU15 Summary

405

decrease in total production or employment, even if the
intervention leads to (further) innovations. Complicated regulation
and standards may also lead to markets becoming fragmented and
monopolised because it is too expensive, above all for small
companies, to comply with the regulations and adapt to standards.
To calculate in advance the economic costs and benefits of
demand-oriented measures is therefore very difficult. Demand-
oriented measures may also be associated with deadweight losses,
i.e. they create a demand in the market that otherwise would have
arisen through households and firms’ preferences in combination
with the market economy’s equilibrium creating mechanisms.

Supply of skilled labour is a prerequisite for innovations to
materialise. Higher levels of knowledge not only mean that a
country can produce its own innovations, but raise its capacity to
assimilate as well as implement and spread others’ ideas. Firms are
increasingly seeking highly educated labour outside the country’s
borders. The research literature on immigration of highly educated
people, and also foreign students, and its effect on innovation
activities have been based, with a few exceptions, on data from the
USA. Even if the research literature is not entirely clear cut,
immigration of foreign students and highly skilled labour has
generally proved to be an important input factor in the creation of
innovations, and therefore migration policy is also part of
innovation policy. Labour from other countries that immigrated to
the USA accounts for about a quarter of the labour force in
innovative industries, and contributes an equal amount to
measurements of innovations (outputs), such as patents granted.
People who have immigrated to Sweden do not seem to be equally
inclined to devote themselves to innovative activities measured in
terms of the patent rate. The lower inclination to seek patents
among immigrants to Sweden may be due to negative selection.
Language and the even income spread are factors that make Sweden
less attractive to foreign labour with leading edge skills, compared
to for example the USA and the UK. In addition Sweden has a
greater share of asylum seeking immigrants than other developed
countries.

The importance of macro-economic stability is rarely specified
as an important framework condition for firms’ investments in
R&D and innovation. The financial crisis and the subsequent

Summary Bilaga 8 till LU15

406

protracted recession have, however, raised fears that production
capacity in the worst affected countries could have been damaged
for a long time or even permanently (through a permanently lower
GDP growth rate). A protracted recession can mean that the R&D
stock – and ultimately the stock of innovations – grows more
slowly for a period, which has a negative impact on growth, not
only in countries worst hit by a crisis but also in other countries via
reduced spillover effects. The financial crisis has probably affected
innovations negatively in several OECD countries, but the negative
effect of the crisis was different in severity in different countries
and industries. Emerging economies in Asia, including South
Korea, managed the financial crisis relatively well. High tech,
innovative firms also managed the crisis better than other company
categories. Countries also differ with regard to how they acted in
response to the potential effects of the crisis on innovative
capacity. Some countries have invested in an infrastructure that
promotes innovation (for example broadband) and introduced
targeted, financial support for innovations. Countries whose
innovation systems are characterised by ample access both to
skilled labour and credit and risk capital seem to have been able to
reduce the negative effects of the financial crisis considerably.

There is much to indicate that a stability focused macro-
economic policy should also take into account the long-term
effects of recessions. However, there are researchers who believe
that periods of weak growth, or even economic crises, are more or
less a prerequisite for enabling new technology development. Crises
provide scope for the process of “creative destruction” that is the
core of the Schumpeterian view of economic function. Firms with
products that are not viable are forced to leave the market or be
taken over by new firms that see their chance to become
established or to take new market share. Periods of low growth
become, in this perspective, good soil in which companies let their
innovation seeds grow. An examination of studies of how firms’
R&D expenditure co-varies with the economic cycle shows,
however, that expenditure is procyclical, that is, it increases in
economic upswings and vice versa. In other words economic crises
are more of a bad thing for innovations in firms than the other way
around. This does not, however, mean that it is not desirable to
have a high degree of creative destruction – not taking into account

Bilaga 8 till LU15 Summary

407

the distribution effects of this transformation – when the economy
is in cyclical balance.

Economic policy for strengthened innovative capacity
(Chapter 7)

Correctly formulated, firms’ incentives to invest in R&D and
innovation – and thus innovation capacity – can be influenced by
economic policy measures. It also seems probable that countries’
international patterns of specialisation, albeit in the long term, can
be geared towards more human capital and R&D intensive
production. The effects of both political decisions and decisions
taken by the firms themselves last in many cases for long periods of
time. Thus Sweden’s relatively good innovative capacity is a result
of historic decisions. Correspondingly, the foundations for future
innovative capacity are laid through today’s decisions.

Sweden’s prominent role in the area of innovation builds both
on high R&D investment and other resources that promote
innovation (i.e. high innovative capacity) and a relatively effective
use of these resources (i.e. high innovation efficiency). The
Swedish leading position as regards innovation is intimately
connected to the development of a competitive business sector
and, above all, a strong industrial base. The significance of large,
Swedish multinational enterprises for this development cannot be
enough emphasised. To be able to retain, or even strengthen, sound
innovative capacity firms must continue to enjoy good conditions
for investment in R&D and innovation.

An economic policy for strengthened innovative capacity
should be adapted to the fact that already at the outset Sweden has
good innovative capacity and can be assumed to lie close to the
global technological frontier. This circumstance implies a focus on
policy measures that are “innovation promoting” rather than
“imitation promoting”. It means that it will be relatively more
important to have institutions and measures that support a
dynamic business sector where new technology and new products
can rapidly and at low cost be allowed to replace existing
technology and products. Institutions and measures that are
innovation promoting include a high degree of external

Summary Bilaga 8 till LU15

408

transparency and low entry barriers. Moreover it will be relatively
more important to promote academic leading edge education rather
than broad education. Since there are differences between
industries, with regard to both innovative capacity and innovative
efficiency, there may be industries that rather have a need to
assimilate research results and innovations from other countries.
This means that broad education will continue to be important
even for countries that show a high innovative capacity at the
outset. In the same way the effects of policies that promote
increased competition and lowers entry barriers can affect different
industries in different ways, depending on how close to the
technology frontier they are.

It is not possible on the basis of economic research to issue a
clear “prescription” for how an optimal economic policy for
innovation should be formulated. Even if economic research has
come to devote itself increasingly to better understanding firms’
R&D investments and innovation, not least thanks to better access
to large and rich datasets of firm behaviour, it is still difficult to
draw clear-cut policy conclusions from research. In addition,
innovations are, in some contrast with the linear perspective that
economic research and this report also adopts, often the result of
experimentation, failures and “mutations” between different ideas,
products and concepts. In particular this evolutionary perspective
applies to new, radical innovations; that is, innovations that give
rise to fundamental changes in activities and behaviours in an
organisation or industry. Therefore, a characteristic of innovative
activities is high risk. A too exaggerated belief that political
measures can create innovations that give a direct – and rapid –
return in the form of higher productivity and employment risks
leading policy in the wrong direction. Neither historical success
nor previous rapid growth are good indicators of future innovation.
Policy must address what is sometimes called the “innovator’s
dilemma”: the firms that fail do not so much do so due to bad
decisions but due to management making the same decision that
once made the firm great. A policy that tries to support
established, successful firms risks preserving the old while missing
out on the new.

Despite difficulties in deriving clear policy conclusions from the
economic research on what drives firms to invest in R&D and

Bilaga 8 till LU15 Summary

409

become innovative, there are a number of insights that should
guide the formulation of economic policy measures:

 R&D intensity in the business sector is higher in Sweden
than in most other OECD countries, which is mainly due to
higher R&D intensity overall, rather than industry composition.
This also indicates that Sweden has managed to upgrade
production to a more knowledge-intensive content to a greater
extent than many other, economically developed countries.

 R&D intensity in the private service sector is considerably
higher than in comparable countries. This indicates a
possibility that further measures to strengthen conditions for
innovation in the service sector may be warranted.

 Access to a skilled labour force in Sweden is still good, but
worse learning outcomes and increasing international
competition for labour constitute factors for concern.
International competition for skilled labour may be expected to
increase, which makes it even more urgent to take a coherent
approach to education, migration and research and innovation
policies.

 Publicly performed R&D, in particular at universities, is
important for firms’ R&D and innovations. The collaboration
between firms and public research institutions should therefore
be strengthened.

 Fiscal R&D incentives have played, and should play, a limited
role in the innovation policy toolbox in Sweden. Considerable
effects on innovative capacity of such measures can probably
only be achieved at very high costs.

 General tax policy should not disadvantage small innovation
firms. Large multinational enterprises today have tax advantages
that can disadvantage the production of new, radical innovations
in which new, small firms play a decisive role.

 Good framework conditions have probably played a greater
role in firms’ R&D investments in Sweden than in other
OECD countries. This supports the idea that policy areas
outside research and innovation policy, such as competition
policy, general tax policy and trade policy are of central

Summary Bilaga 8 till LU15

410

importance for stimulating R&D and innovation in companies.
Furthermore, it is important that complementarity between
direct measures (i.e. measures associated with research and
innovation policy) and indirect measures or framework
conditions, is used in the formulation of policy.

 International coordination and financing of R&D will
probably be more important in future. A central challenge,
when R&D to an increasing extent “runs off” and becomes an
international collective product, is to allow scarce R&D
resources to be used in the countries that offer the best
environments, so that the return – not just the monetary return
– is as high as possible, while there is a reasonable distribution
of both costs and benefits.

 Swedish innovative capacity probably benefits more through
Swedish firms being offered help to meet and cooperate with
technology leaders in their home countries rather than
attracting foreign firms’ R&D investments to Sweden. Measures
that are too “aggressive” to persuade foreign firms to localise
their R&D in Sweden, for example by offering generous tax
credits, not only risk being expensive, but also helping to
disperse the total innovation stock by localising R&D to places
that do not necessarily have the best conditions.

 Continued efforts are required to counter tendencies towards
lower productivity growth in the future. The significance of a
reduced pace of innovation for the slowing productivity growth
in many countries is difficult to quantify. Moreover, it is
probable that other factors have, and will have, a dampening
effect on the long-term productivity growth in the OECD as a
whole: an ageing population, high debt levels, climate change
and lower educational levels. To achieve high and sustainable
productivity growth, despite these expected headwinds,
continued efforts are thus required to ensure that the conditions
for R&D and innovation are as good as possible. It will be a
particular challenge to combine ambitions to maintain good
productivity growth with the fact that the service sector is
becoming increasingly important.

Bilaga 8 till LU15 Summary

411

As is the case for almost all public involvement aimed at
influencing the allocation of resources in the economy, decision-
makers at all levels – central government, municipalities and county
councils as well as at the EU level – will be faced with a series of
difficult considerations, also as regards the formulation of
economic policy measures to stimulate R&D and innovation. The
considerations concern both the degree of commitment and the
design of different measures. The risk of policy failure is
overhanging. Such risks are not least due to the processes through
which innovations in firms are generated not only being difficult to
identify and measure, but also due to them being characterised by a
high degree of uncertainty. Some guiding principles for
formulating government support for R&D and innovation in firms
should be:

 The support provided by the government, in one form or
another, should be carefully formulated, taking into account
that various market failures can take place simultaneously.

 Government support should be formulated so that failed
projects can be discontinued as fast as possible so that they do
not become excessively expensive. At the same time, it is
important that the period of support is long enough so that it is
meaningful to conduct (effect) evaluations.

 It is important to consider the possibilities of offering licensing
or otherwise making available the results of the projects that
have received government support.

 Innovation policy support should be formulated as
transparently as possible (even if commercial confidentiality etc.
must be observed) and be continually evaluated.

 Selective support should be formulated in a way that builds on
already dynamic markets, but that avoids targeting them
towards already established firms.

Decision-makers should strive to primarily support projects with a
large “wedge” between micro-economic and macro-economic
profitability, rather than projects that can be expected to have the
highest return for the whole economy. In some industries and for
some technologies the correlation between micro-economic and
macro-economic returns is high.

413

Appendix

Namnförkortningar för länder

AT Österrike FR Frankrike LV Lettland
AU Australien GE Georgien MT Malta
BE Belgien GR Grekland MX Mexiko
BG Bulgarien HR Kroatien NL Nederländerna
BR Brasilien HU Ungern NO Norge
CA Kanada ID Indonesien NZ Nya Zeeland
CH Schweiz IE Irland PT Portugal
CL Chile IL Israel PL Polen
CN Kina IN Indien RU Ryssland
CY Cypern IS Island SE Sverige
CZ Tjeckien IT Italien SI Slovenien
DE Tyskland JO Jordanien SK Slovakien
DK Danmark JP Japan UK Storbritannien
EE Estland KR Sydkorea US USA
ES Spanien LT Litauen TR Turkiet
FI Finland LU Luxemburg ZA Sydafrika

Statens offentliga utredningar 2015
Kronologisk förteckning

	 1.	Deltagande med väpnad styrka
i utbildning utomlands. En utökad
beslutsbefogenhet för regeringen. Fö.

	 2.	Värdepappersmarknaden
MiFID II och MiFIR. + Bilagor. Fi.

	 3.	Med fokus på kärnuppgifterna. En
angelägen anpassning av Polismyndig-
hetens uppgifter på djurområdet. Ju.

	 4.	Ett svenskt tonnageskattesystem. Fi.

	 5.	En ny svensk tullagstiftning. Fi.

	 6.	Mer gemensamma tobaksregler.
Ett genomförande av tobaksprodukt-
direktivet. S.

	 7.	Krav på privata aktörer i välfärden. Fi.

	 8.	En översyn av årsredovisningslagarna.
Ju.

	 9.	En modern reglering
av järnvägstransporter. Ju.

	10.	Gränser i havet. UD.

	11. 	Kunskapsläget på kärnavfallsområdet
2015. Kontroll, dokumentation och
finansiering för ökad säkerhet. M.

	12.	Överprövning av upphandlingsmål
m.m. Fi.

	13.	Tillämpningsdirektivet till
utstationeringsdirektivet – Del I. A.

	14.	Sedd, hörd och respekterad. Ett
ändamålsenligt klagomålssystem
i hälso- och sjukvården. S.

	15.	Attraktiv, innovativ och hållbar –
strategi för en konkurrenskraftig
jordbruks- och trädgårdsnäring. N L.

	16.	Ökat värdeskapande ur immateriella
tillgångar. N.

	17.	För kvalitet – Med gemensamt ansvar.
S.

	18.	Lösöreköp och registerpant. Ju.

	19.	En ny ordning för redovisningstillsyn.
Fi.

	20.	Trygg och effektiv utskrivning från
sluten vård. S.

	21.	Mer trygghet och bättre försäkring.
Del 1 + 2. S.

	22.	Rektorn och styrkedjan. U.

	23.	Informations- och cybersäkerhet
i Sverige. Strategi och åtgärder för säker
information i staten. Ju Fö.

	24.	En kommunallag för framtiden.
Del A + B . Fi.

	25.	En ny säkerhetsskyddslag. Ju.

	26.	Begravningsclearing. Ku.

	27.	Skatt på dubbdäcksanvändning i tätort?
Fi.

	28.	Gör Sverige i framtiden – digital
kompetens. N.

	29.	En yrkesinriktning inom teknik
programmet. U.

	30.	Kemikalieskatt. Skatt på vissa konsu-
mentvaror som innehåller kemikalier.
Fi.

	31.	Datalagring och integritet. Ju.

	32.	Nästa fas i e-hälsoarbetet. S.

	33.	Uppgiftslämnarservice för företagen.
N.

	34.	Ett effektivare främjandeförbud i
lotterilagen. Fi.

	35.	Service i glesbygd. N.

	36.	Systematiska jämförelser. För lärande
i staten. S.

	37.	Översyn av lagen om skiljeförfarande.
Ju.

	38.	Tillämpningsdirektivet till
utstationeringsdirektivet – Del II. A.

	39.	Myndighetsdatalag. Ju.

	40.	Stärkt konsumentskydd på
bolånemarknaden. Ju.

	41.	Ny patentlag. Ju.

	42.	Koll på anläggningen. N.

	43.	Vägar till ett effektivare miljöarbete.
M.

44.	Arbetslöhet och ekonomiskt bistånd. S

	45.	SÖK – statsbidrag för ökad kvalitet. U.

	46.	Skapa tilltro. Generell tillsyn,
enskildas klagomål och det allmänna
ombudet inom socialförsäkringen. S.

	47.	Kollektiv rättighetsförvaltning på
upphovsrättsområdet. Ju.

	48.	Bostadsmarknaden och den ekono-
miska utvecklingen. Fi.

	49.	Nya regler för revisorer och revision.
Ju.

	50.	Hela lönen, hela tiden. Utmaningar för
ett jämställt arbetsliv. A.

	51.	Klimatförändringar och dricksvatten-
försörjning. N.

	52.	Rapport från Bergwallkommissionen.
Ju.

	53.	The Welfare State and Economic
Performance. Fi.

	54.	Europeisk kvarstad på bankmedel. Ju.

	55.	Nationell strategi mot mäns våld mot
kvinnor och hedersrelaterat våld och
förtryck. U.

	56.	Får vi det bättre?
Om mått på livskvalitet. Fi.

	57.	Tillsyn över polisen och Kriminalvården.
Ju.

	58.	EU och kommunernas bostadspolitik.
N.

	59.	En ny regional planering – ökad
samordning och bättre bostads-
försörjning. N.

	60.	Delrapport från Sverigeförhandlingen.
Ett författningsförslag om
värdeåterföring. N.

	61.	Ett stärkt konsumentskydd vid telefon-
försäljning. Ju.

	62.	UCITS V. En uppdaterad fond-
lagstiftning. Fi.

	63.	Straffrättsliga åtgärder mot
terrorismresor. Ju.

	64.	En fondstruktur för innovation
och tillväxt. N.

	65.	Om Sverige i framtiden – en antologi
om digitaliseringens möjligheter. N.

	66.	En förvaltning som håller ihop. N.

	67.	För att brott inte ska löna sig. Ju.

	68.	Tjänstepension – tryggandelagen och
skattereglerna. Fi.

	69.	Ökad trygghet för hotade och förföljda
personer. Fi.

	70.	Högre utbildning under tjugo år. U.

	71.	Barns och ungas rätt vid tvångsvård.
Förslag till ny LVU. S.

	72.	Skärpt exportkontroll av krigsmateriel
– DEL 1 + 2, bilagor. UD.

	73.	Personuppgiftsbehandling på utlän-
nings-och medborgarskapsområdet. Ju.

	74.	Skydd för vuxna i internationella situa-
tioner – 2000 års Haagkonvention. Ju.

	75.	En rymdstrategi för nytta och tillväxt.
U.

	76.	Ett tandvårdsstöd för alla. Fler och
starkare patienter. S.

	77.	Fakturabedrägerier. Ju.

	78.	Upphandling och villkor enligt kol-
lektivavtal. S.

	79.	Tillsyn och kontroll på hälso- och
miljöområdet inom försvaret. Fö.

	80.	Stöd och hjälp till vuxna vid ställnings-
taganden till vård, omsorg och forsk-
ning. S.

	81.	Mer tid för kunskap – förskoleklass,
förlängd skolplikt och lovskola. U.

	82.	Ökad insyn i fristående skolor. U.

	83.	Översyn av lex Laval. A.

	84.	Organdonation. En livsviktig
verksamhet. S.

	85.	Bostäder att bo kvar i. Bygg för gemen-
skap i tillgänglighetssmarta boende-
miljöer. S.

	86.	Mål och myndighet. En effektiv styr-
ning av jämställdhetspolitiken. +
Forskarrapporter till Jämställdshets
utredningen. U.

	87.	Energiskatt på el. En översyn av det
nuvarande systemet. Fi.

	88.	Gestaltad livsmiljö – en ny politik
för arkitektur, form och design. Ku.

	89.	Ny museipolitik. Ku.

	90.	Utbildning för framtidens
arbetsmarknad. Fi.

	91.	Digitaliseringens transformerande
kraft – vägval för framtiden. N.

	92.	Utvecklad ledning av universitet
och högskolor. U.

	93.	Översyn av ersättning till kommuner
och landsting för s.k. dold mervärdes-
skatt. Fi.

	94.	Medieborgarna & medierna.
En digital värld av rättigheter, skyldig-
heter – möjligheter och ansvar. Ku.

	95.	Migration, en åldrande befolkning och
offentliga finanser. Fi.

	96.	Låt fler forma framtiden! Forskar-
antologi. Bilaga till betänkande. Ku.

	97.	Välja yrke. U.

	98.	Träning ger färdighet. Koncentrera
vården för patientens bästa. S.

	99.	Planering och beslut för hållbar
utveckling. Miljöbalkens
hushållningsbetämmelser. M.

100.	Kroppsbehandlingar. Åtgärder för ett
stärkt konsumentskydd. S.

101.	 Demografins regionala utmaningar.
Fi.

102.	Fråga patienten. Nya perspektiv i
klagomål och tillsyn. S.

103.	Ett utvidgat straffrättsligt skydd för
transpersoner m.m. Ku.

104.	Långtidsutredningen 2015. Huvud-
betänkande. Fi.

105.	Plats för fler som bygger mer. S.

106.	Sveriges ekonomi – scenarier fram till
år 2060. Fi.

107.	 Forskning, innovationer och
ekonomisk tillväxt. Fi.

Statens offentliga utredningar 2015
Systematisk förteckning

Arbetsmarknadsdepartementet

Tillämpningsdirektivet till
utstationeringsdirektivet – Del I. [13]

Tillämpningsdirektivet till
utstationeringsdirektivet – Del II. [38]

Hela lönen, hela tiden. Utmaningar för ett
jämställt arbetsliv. [50]

Översyn av lex Laval. [83]

Finansdepartementet

Värdepappersmarknaden
MiFID II och MiFIR. + Bilagor [2]

Ett svenskt tonnageskattesystem. [4]

En ny svensk tullagstiftning. [5]

Krav på privata aktörer i välfärden. [7]

Överprövning av upphandlingsmål m.m.
[12]

En ny ordning för redovisningstillsyn. [19]

En kommunallag för framtiden.
Del A + B. [24]

Skatt på dubbdäcksanvändning i tätort?
[27]

Kemikalieskatt. Skatt på vissa konsu-
mentvaror som innehåller kemikalier.
[30]

Ett effektivare främjandeförbud i
lotterilagen. [34]

Bostadsmarknaden och den ekonomiska
utvecklingen. [48]

The Welfare State and Economic
Performance. [53]

Får vi det bättre?
Om mått på livskvalitet. [56]

UCITS V. En uppdaterad fondlagstiftning.
[62]

Tjänstepension – tryggandelagen och
skattereglerna. [68]

Ökad trygghet för hotade och förföljda
personer. [69]

Energiskatt på el. En översyn av det
nuvarande systemet. [87]

Utbildning för framtidens arbetsmarknad.
[90]

Översyn av ersättning till kommuner och
landsting för s.k. dold mervärdesskatt.
[93]

Migration, en åldrande befolkning och
offentliga finanser. [95]

Demografins regionala utmaningar. [101]

Långtidsutredningen 2015. Huvud-
betänkande. [104]

Sveriges ekonomi – scenarier fram till år
2060. [106]

Forskning, innovationer och ekonomisk
tillväxt. [107]

Försvarsdepartementet

Deltagande med väpnad styrka
i utbildning utomlands. En utökad
beslutsbefogenhet för regeringen. [1]

Tillsyn och kontroll på hälso- och miljö-
området inom försvaret. [79]

Justitiedepartementet

Med fokus på kärnuppgifterna. En ange-
lägen anpassning av Polismyndig-
hetens uppgifter på djurområdet. [3]

En översyn av årsredovisningslagarna. [8]

En modern reglering
av järnvägstransporter. [9]

Lösöreköp och registerpant. [18]

Informations- och cybersäkerhet
i Sverige. Strategi och åtgärder för säker
information i staten. [23]

En ny säkerhetsskyddslag. [25]

Datalagring och integritet. [31]

Översyn av lagen om skiljeförfarande. [37]

Myndighetsdatalag. [39]

Stärkt konsumentskydd på
bolånemarknaden. [40]

Ny patentlag. [41]

Kollektiv rättighetsförvaltning på
upphovsrättsområdet. [47]

Nya regler för revisorer och revision. [49]

Rapport från Bergwallkommissionen. [52]

Europeisk kvarstad på bankmedel. [54]

Tillsyn över polisen och Kriminalvården.
[57]

Ett stärkt konsumentskydd vid
telefonförsäljning. [61]

Straffrättsliga åtgärder mot terrorismresor.
[63]

För att brott inte ska löna sig. [67]

Personuppgiftsbehandling på utlännings-
och medborgarskapsområdet. [73]

Skydd för vuxna i internationella
situationer – 2000 års Haagkonvention.
[74]

Fakturabedrägerier. [77]

Kulturdepartementet

Begravningsclearing. [26]

Gestaltad livsmiljö – en ny politik
för arkitektur, form och design. [88]

Ny museipolitik. [89]

Medieborgarna & medierna. En digital
värld av rättigheter, skyldigheter
– möjligheter och ansvar. [94]

Låt fler forma framtiden! Forskarantologi.
Bilaga till betänkande. [96]

Ett utvidgat straffrättsligt skydd för
transpersoner m.m. [103]

Miljö- och energidepartementet

Kunskapsläget på kärnavfallsområdet 2015.
Kontroll, dokumentation och finansie-
ring för ökad säkerhet. [11]

Vägar till ett effektivare miljöarbete. [43]

Planering och beslut för hållbar utveckling.
Miljöbalkens hushållningsbetämmelser.
[99].

Näringsdepartementet

Attraktiv, innovativ och hållbar – strategi
för en konkurrenskraftig jordbruks-
och trädgårdsnäring. [15]

Ökat värdeskapande ur immateriella
tillgångar. [16]

Gör Sverige i framtiden – digital
kompetens. [28]

Uppgiftslämnarservice för företagen. [33]

Service i glesbygd. [35]

Koll på anläggningen. [42]

Klimatförändringar och dricksvatten-
försörjning. [51]

EU och kommunernas bostadspolitik. [58]

En ny regional planering – ökad
samordning och bättre bostads-
försörjning. [59]

Delrapport från Sverigeförhandlingen. Ett
författningsförslag om värdeåterföring.
[60]

En fondstruktur för innovation
och tillväxt. [64]

Om Sverige i framtiden – en antologi om
digitaliseringens möjligheter. [65]

En förvaltning som håller ihop. [66]

Bostäder att bo kvar i. Bygg för gemenskap
i tillgänglighetssmarta boendemiljöer.
[85]

Digitaliseringens transformerande kraft –
vägval för framtiden. [91]

Socialdepartementet

Mer gemensamma tobaksregler.
Ett genomförande av tobaks-
produktdirektivet. [6]

Sedd, hörd och respekterad. Ett
ändamålsenligt klagomålssystem
i hälso- och sjukvården. [14]

För kvalitet – Med gemensamt ansvar. [17]

Trygg och effektiv utskrivning från sluten
vård. [20]

Mer trygghet och bättre försäkring.
Del 1 + 2. [21]

Nästa fas i e-hälsoarbetet. [32]

Systematiska jämförelser. För lärande i
staten. [36]

Arbetslöhet och ekonomiskt bistånd. [44]

Skapa tilltro. Generell tillsyn,
enskildas klagomål och det allmänna
ombudet inom socialförsäkringen. [46]

Nationell strategi mot mäns våld mot
kvinnor och hedersrelaterat våld och
förtryck. [55]

Barns och ungas rätt vid tvångsvård.
Förslag till ny LVU. [71]

Ett tandvårdsstöd för alla. Fler och
starkare patienter. [76]

Upphandling och villkor enligt kollektiv-
avtal. [78]

Stöd och hjälp till vuxna vid ställningsta-
ganden till vård, omsorg och forskning.
[80]

Organdonation. En livsviktig verksamhet.
[84]

Träning ger färdighet. Koncentrera vården
för patientens bästa. [98]

Kroppsbehandlingar. Åtgärder för ett
stärkt konsumentskydd. [100]

Fråga patienten. Nya perspektiv i klagomål
och tillsyn. [102]

Plats för fler som bygger mer. [105]

Utbildningsdepartementet

Rektorn och styrkedjan. [22]

En yrkesinriktning inom teknik
programmet. [29]

SÖK – statsbidrag för ökad kvalitet. [45]

Högre utbildning under tjugo år. [70]

En rymdstrategi för nytta och tillväxt. [75]

Mer tid för kunskap – förskoleklass, för-
längd skolplikt och lovskola. [81]

Ökad insyn i fristående skolor. [82]

Mål och myndighet. En effektiv styrning
av jämställdhetspolitiken.
+ Forskarrapporter till Jämställdshets-
utredningen. [86]

Utvecklad ledning av universitet och
högskolor. [92]

Välja yrke. [97]

Utrikesdepartementet

Gränser i havet. [10]

Skärpt exportkontroll av krigsmateriel
– DEL 1 + 2, bilagor. [72]

	SOU 2015_107 Titelsida S_format_Bilaga 8
	Förord_FoU
	FOU bilaga samling till webben
	SOU 2015_107 Registersidor B8
	Tom sida
	Tom sida

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /SVE <FEFF0041006e007600e4006e0064002000640065006e0020006800e4007200200069006e0073007400e4006c006c006e0069006e00670065006e0020006e00e40072002000640075002000760069006c006c00200073006b006100700061002000650074007400200050004400460064006f006b0075006d0065006e007400200073006f006d00200073006b0061006c006c0020007000750062006c0069006300650072006100730020007000e5002000770065006200620065006e002e00200049006e0073007400e4006c006c006e0069006e00670065006e0020006200650076006100720061007200200061006e0070006100730073006e0069006e0067006100720020006600f60072002000740069006c006c006700e4006e0067006c0069006700680065007400200073006f006d00200067006a006f007200740073002000690020006f0072006900670069006e0061006c0064006f006b0075006d0065006e007400650074002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks true
 /IncludeHyperlinks true
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

