

Attraktionskraft i världsklass

A photograph showing several green seedlings with roots in glass test tubes, arranged in rows. The background is a soft, light green gradient.

**Näringslivets inspel till
regeringens proposition
för högre utbildning,
forskning och innovation**

Förord

Sverige har varit, och är alltjämt i flera avseenden, en framgångsrik kunskapsnation. Men den internationella konkurrensen hårdnar. Tillgången till kompetens blir en allt viktigare, och är i många fall en helt avgörande, faktor vid beslut om lokalisering av investeringar.

Tyvärr pekar nu flera trender åt fel håll. Svenska elever tappar rejält både i förhållande till resultat vid tidigare mätningar och i förhållande till andra länder, enligt den senaste PISAMÄTNINGEN. De privata investeringarna i forskning och utveckling har sjunkit kraftigt som andel av BNP under de senaste tio åren.

Det krävs en genomgripande och djärv omläggning av politiken. Och det krävs en politik som tar ett helhetsgrepp – en strategi som genomsyrar alla politikområden. Då kan Sverige få en attraktionskraft i världsklass. Det banar väg för starkare företagande, fler jobb och större välfärd.

Svenskt Näringsliv redovisar i detta inspel till regeringens kommande proposition för högre utbildning, forskning och innovation sin analys och sina förslag. Inspelet har tagits fram tillsammans med medlemsorganisationerna i Svenskt Näringslivs FoU-referensgrupp.

Arbetet med att ta fram det gemensamma inspelet har på Svenskt Näringsliv letts av Tobias Krantz, Emil Görnerup och Christer Bengtsson. I FoU-referensgruppen har följande personer ingått:

Teresa Jonek, Almega
Anders Persson, Svenska Teknik&Designföretagen (Almega)
Maria Backlund, BIL Sweden
Bo Olsson, IKEM – Innovations- och kemiindustrierna i Sverige
Gert Nilsson, Jernkontoret
Anders Blanck, LIF – de forskande läkemedelsföretagen
Elisabet Rytter, Livsmedelsföretagen
Björn Strokirk, Sveriges Bergmaterialindustri
Ruben Aronsson, SBUF – Svenska byggbranschens utvecklingsfond
Jan Lagerström, Skogsindustrierna
Helen Rönnholm, Svensk Handel
Lena Heldén, Teknikföretagen
Peter Johansson, Teknikföretagen

Med vänlig hälsning
Svenskt Näringsliv

Tobias Krantz
Chef för utbildning, forskning och innovation

Innehåll

Förord	1
Utgångspunkt och nuläge.....	3
Ett nödvändigt helhetsgrepp	5
Förslag	6
Intensifiera arbetet med en innovationspremie inom ramen för ökad konkurrensutsättning av de fasta forskningsanslagen.....	6
Stärk de strategiska innovationsprogrammen.....	6
Premiera den högre utbildningens kvalitet och relevans vid tilldelningen av resurser ...	7
Skapa starkare incitament för rörlighet mellan lärosäten samt mellan lärosäten och näringsliv.....	9
Stärkt institutssektor	10
Förändra offentlig upphandling så att den fungerar innovationsstödjande	11
Skatteincitament för ökad konkurrenskraft	12
Statligt innovationsstöd för jobb och tillväxt.....	14

Utgångspunkt och nuläge

Vi har under en tid vant oss vid att se att Sverige toppar olika internationella index över innovation och konkurrenskraft. Ett exempel är EU:s index Innovation Union Scoreboard, där Sverige är det ledande innovationslandet i EU. Ett annat är Global Innovation Index, där Sverige ligger i topp och placerar sig på plats tre av 143 länder, efter Schweiz och Storbritannien.

En trolig huvudförklaring till Sveriges topplaceringar är att Sverige under lång tid har varit bland de ledande länderna i världen när det gäller att satsa på forskning och utveckling (FoU), räknat som andel av BNP. Sverige investerade 2012 fortfarande klart mer än snittet inom OECD som helhet, men gapet minskar och de globala investeringarna i FoU ökar kraftigt; under det senaste decenniet har de fördubblats. Näringslivet står för den största delen av ökningen. De kraftigt höjda investeringarna i FoU är en konsekvens av höjda ambitioner hos många länder vad gäller välfärd och samhällsutveckling, med en åtföljande vilja att konkurrera i de kunskapsintensiva delarna av världsekonomin.

Digitaliseringen är ett exempel på ett område under stark utveckling, vilket påverkar hela kunskapssektorn. Den växande tjänsteekonomin och ökande tjänstefieringen ställer nya krav på den offentliga forskningen och stödstrukturernas utformning. En stor utmaning för den svenska produktionen av varor och tjänster är att öka effektiviteten och förädlingsvärdet för att upprätthålla och förhoppningsvis öka konkurrenskraften. Företagen vittnar om att kompetensförsörjningen är en flaskhals för tillväxt.

I ljuset av den internationella utvecklingen är Sveriges situation bekymmersam. Nyligen lades stora varsel inom telekomindustrin. För några år sedan var det läkemedelsindustrin som drabbades hårt när AstraZeneca stängde två av sina tre forskningsanläggningar i Sverige. Över en tioårsperiod har näringslivets FoU-investeringar i Sverige sjunkit med nästan en procent av BNP. Det motsvarar ca 35 miljarder kronor i investeringar på årsbasis, jämfört med om FoU-intensiteten hade bibehållits på samma nivå.¹ Självklart har detta en negativ påverkan på Sveriges förutsättningar att utvecklas som kunskapsnation med ambitioner i den absoluta globala framkanten.

Svenskt Näringsliv gav Demoskop i uppdrag att genomföra intervjuer med globala forskningschefer för 31 internationella storföretag, om vilka faktorer som styr lokaliseringen av företagets forskningsinvesteringar. Resultatet var nedslående för svensk del. Endast sex procent av de intervjuade forskningscheferna anser att Sverige är ett mycket konkurrenskraftigt land att bedriva forskning i. 94 procent av de företag som inte bedriver forskning i Sverige hävdar att Sverige under de senaste fem åren inte funnits med som ett seriöst alternativ vid beslut om förläggande av nya forskningsinvesteringar. För ett land som aspirerar på att även framgent exportera varor och tjänster med ett högt kunskapsinnehåll måste detta ses som ett kraftigt underbetyg. I samma undersökning bad Demoskop forskningscheferna att fritt peka ut de tre viktigaste kriterierna vid beslut om lokalisering av nya forskningsinvesteringar. Föga förvånande ansåg tre av fyra forskningschefer att tillgången på kompetens var ett

¹ Görnerup, E., Kunskapsekonomi på sluttande plan? En undersökning av företagets FoU i Sverige, Svenskt Näringsliv 2015.

avgörande kriterium.² Brist på kompetent arbetskraft är således ett hot mot Sverige som forskningsnation. Bristande kvalitet på kunskaperna och kompetensen hos de studenter som examineras vid Sveriges universitet och högskolor är ett hinder mot företagens fortsatta satsningar i Sverige.

Svenskt Näringsliv är bekymrat över situationen för Sverige som kunskapsnation. Kvaliteten på den högre utbildningen hänger samman med de långsiktiga förutsättningarna för Sverige att utvecklas som kunskapsintensiv ekonomi, och just nu går utvecklingen åt fel håll. Trots en ihållande ungdomsarbetslöshet är det svårt för företag i Sverige att finna kompetent arbetskraft; trots att Sverige historiskt har varit en mycket stark forskningsnation avvecklar stora företag sina forskningsanläggningar i Sverige. Det är hög tid att inse allvaret i situationen och vidta konkreta åtgärder för att vända utvecklingen och åter göra Sverige attraktivt för forskningsinvesteringar.³

Det är inte bara Svenskt Näringsliv som har denna syn. En av de viktigaste slutsatserna i OECD:s utvärdering av svensk innovationspolitik är att Sverige måste förankra stora företagens forskning i Sverige.⁴ Det handlar om att säkerställa att förutsättningarna för stora företag att bedriva FoU i Sverige är så pass bra att det inte är motiverat att flytta denna del av verksamheten utomlands. Goda möjligheter till forskningssamarbete utgör en del av detta, vilket också bidrar till att kunna attrahera utländska företag att förlägga FoU-investeringar till Sverige. Drygt sju av tio internationella forskningschefer anser att samarbetsmöjligheter med akademien är en viktig eller mycket viktig faktor vid lokalisering av ny FoU.⁵ Idag finns det inte tillräckliga incitament inom universitet och högskola för samverkan med näringslivet och det omgivande samhället; när detta förekommer beror det till stor del på enskilda individers vilja och egna drivkrafter.

Som Svenskt Näringsliv tolkar problembilden, krävs kraftfulla och konkreta insatser för att vända den negativa utvecklingen. När kompetensförsörjningen sviktar påverkar det direkt FoU-investeringarna i Sverige, eftersom det är en avgörande fråga för företagets långsiktiga konkurrenskraft. Här hänger utbildningen, forskningen och innovationsfrågorna nära ihop; satsningar på ökad kvalitet och ökad relevans måste göras brett. Utbildningen måste hålla en högre nivå än idag, och det gäller inte bara inom högskolan, utan i hela utbildningskedjan. Utbildningarna på högskolenivå måste göras mer relevanta, i meningen att studenterna examineras med kunskaper och färdigheter som är efterfrågade på arbetsmarknaden, så att deras studier leder till kvalificerat arbete efter examen. Också forskningen behöver bli mer relevant; vi ser det som helt självklart att all forskning som ges offentligt stöd ska kunna komma till nytta, på kort eller på lång sikt. Vad beträffar stöd till innovation behöver hittills gjorda satsningar utvidgas, inte minst i syfte att ytterligare understödja samverkan mellan akademi och näringsliv.

Det är också viktigt att hela näringslivet inkluderas i FoU- och innovationspolitiken. Entreprenörer och småföretag spelar en viktig roll för ekonomisk tillväxt och välbefinnande. Dessa bidrar till att forskning och utvecklingsarbete blir till produkter och tjänster på en marknad, istället för att stanna kvar på experimentstadiet. Entreprenören öppnar nya marknader, lanserar innovativa produkter och tjänster och ett betydande resultat av detta är att det skapas nya jobb.

² Görnerup, E., Hur starkt står Sverige?, Svenskt Näringsliv, 2012.

³ Görnerup, E., Från stagnation till acceleration. Förslag till riktlinjer för en europeisk forskningspolitik, Svenskt Näringsliv, 2014.

⁴ OECD Reviews of Innovation Policy: Sweden, OECD, 2013.

⁵ Görnerup, E., Hur starkt står Sverige?, Svenskt Näringsliv, 2012.

Trots att svensk politik satt entreprenörskap högt upp på dagordningen, har företagandet i Sverige under många år legat på en internationellt sett låg nivå, både sett till andelen företagare i befolkningen och nyföretagandets omfattning. Detta visar bland annat mätningar från Global Entrepreneurship Monitor.⁶ Det finns därför goda skäl till att öka reformtakten och stimulera till mer entreprenörskap.

Ett nödvändigt helhetsgrepp

Det ovanstående leder till åtminstone en övergripande och avgörande slutsats: Det krävs en förändrad politik för att möta de utmaningar som Sverige står inför. Det räcker inte att ha en avskild forskningspolitik i huvudsak inriktad mot fördelningen av resurser till de olika svenska lärosätena och forskningsråden om vi vill att Sverige ska fortsätta vara en stark forskningsnation. Det krävs ett helhetsgrepp vad gäller forskning, utbildning och innovation – kunskapsfrågorna – för att inte tappa ytterligare i konkurrenskraft och tillväxt. Det krävs att regeringen och andra beslutsfattare tänker nytt och att forskningspolitiken utvidgas till andra politikområden. Kanske bör vi tala om en kunskapspolitik för att lättare överbrygga invanda gränser.

Flera föregående forskningspropositioner har redan slagit in på en sådan väg. Forskningsfrågorna har alltmer integrerats med innovationsfrågorna och behandlats tillsammans. Det står nu också helt klart att utbildningsfrågorna måste behandlas tillsammans med forskning- och innovationsfrågorna. Det finns därmed en grund att bygga på och en inslagen väg att följa. I den kommande propositionen behöver regeringen gå ännu längre; inte bara måste utbildningsfrågorna komma med i ekvationen, utan även andra politikområden behöver inkluderas och dras in bland kunskapsfrågorna, i en samlad politik för kunskap. Uppgiften är då att tillskapa goda villkor – optimala villkor – för kunskapsproduktionen inom hela näringslivet. Insatserna ska inriktas mot att tillhandahålla ett ramverk som gör Sverige attraktivt för forskningsinvesteringar och hur Sverige kan attrahera de allra bästa, oavsett om det rör sig om forskare, entreprenörer, eller riskkapital. Utgångspunkten för en framgångsrik kunskapspolitik måste vara att det är enskilda människor – forskare, innovatörer, entreprenörer, företagare – som utvecklar nya idéer, verksamheter och företag. Exempelvis bör det nybildade Innovationsrådet kunna hjälpa regeringen genom att ställa de nödvändiga kritiska frågorna: Är Sverige tillräckligt attraktivt för privata FoU-investeringar? Finns det tillräckliga incitament för samverkan? Finns det bostäder på de attraktiva orterna? Är utbildningssystemet tillräckligt bra? Är villkoren för att starta och utveckla företag tillräckligt goda? Understödjer skattesystemet en förstärkning av Sverige som kunskapsnation?

Med ett starkt och bättre fungerande utbildningssystem, med en bred och kvalitetsstödande forskningspolitik och med en ändamålsenlig innovationspolitik som omfattar i stort sett alla politikområden, kan Sverige återta sin tättposition som inte bara forskningsnation, utan även som kunskapsnation.

Behovet av en bred ansats för att stärka svensk kunskapsproduktion är stort. I det följande lämnar Svenskt Näringsliv konkreta förslag som berör områdena högre utbildning, forskning, innovation och skatter.

⁶ Global Entrepreneurship Monitor, Global Report 2013

Förslag

De förslag som förs fram i det nedanstående är väl genomgångna och brett förankrade i Svenskt Näringslivs organisation. Samtliga förslag syftar till att återigen göra Sverige till en världsledande kunskapsnation och en attraktiv nation för FoU-investeringar.

Intensifiera arbetet med en innovationspremie inom ramen för ökad konkurrensutsättning av de fasta forskningsanslagen

I det svenska forskningssystemet saknas tillräckliga incitament för samverkan mellan forskare och omgivande samhälle, inklusive med näringslivet. Denna brist på tillräckliga incitament för samverkan resulterar bland annat i det välkända problemet att svensk akademisk forskning inte genererar innovationer och i förlängningen tillväxt i en utsträckning som man kunde förvänta sig. Åtskilligt har skrivits om detta under lång tid; fenomenet har rentav fått en egen term, internationellt uppmärksammat: *The Swedish Paradox*.⁷ Det är inte ett gott betyg på det svenska forskningssystemets funktionalitet.⁸

Det måste således till betydligt starkare incitament för att förmå akademien att samverka mer med omgivande samhälle och näringsliv. Det måste löna sig att samverka. Svenskt Näringsliv anser att arbetet med att tillskapa en innovationspremie inom det svenska forskningssystemet går alldeles för långsamt. Det finns möjligen ingen *quick fix*, men det krävs en *quick start*. De förslag som efter lång tid har lagts uppfattar vi som alltför små steg vilka dessutom förefaller tas tämligen motvilligt. Vi menar att det är självklart att en stor del av de fasta basanslagen för forskning ska fördelas i konkurrens, och att det ska finnas en del av dessa som fördelas utefter graden av samverkan som ett lärosäte har. Denna samverkansdel måste vara stor nog för att förändra mönstret av otillräcklig samverkan; storleksordningen kan diskuteras, men det är helt klart att andelen måste vara större än hittills för att de önskade effekterna ska uppnås. Vi tycker oss enkelt kunna finna exempel i andra länder på dylika välfungerande finansieringssystem där samverkan på ett eller annat sätt premieras, och finner det mycket otillfredsställande att Sverige ligger så pass långt efter i detta avseende.

- Svenskt Näringsliv *föreslår* att regeringen redovisar konkreta åtgärder i den kommande forskningspropositionen rörande en innovationspremie som syftar till tydligt stärkta incitament för samverkan.

Stärk de strategiska innovationsprogrammen

Vid sidan av den breda basfinansieringen till forskning finns det andra insatser som är viktiga och som fungerar kvalitetshöjande. Det handlar om olika utbildningssatsningar, exempelvis på masterprogram eller forskarskolor, och om stöd till ökad mobilitet. Det finns också ämnesområden som behöver prioriteras särskilt. Det är områden av särskild betydelse för utvecklingen av svensk forskning och för våra möjligheter

⁷ Ejerme O, Kander A, The Swedish Paradox, paper no. 2006/01, Centre for Innovation, Research and Competence in the Learning Economy (CIRCLE)

⁸ Edquist C, Zabala-Iturriagoitia J M, The Innovation Union Scoreboard is Flawed: The case of Sweden – not being the innovation leader of the EU, Papers in Innovation Studies, Paper no. 2015/16, Centre for Innovation, Research and Competence in the Learning Economy (CIRCLE)

att fortsätta utvecklas som konkurrenskraftig ekonomi och ledande välståndssamhälle. Tidigare har de så kallade strategiska forskningsområdena identifierats och givits särskild finansiering. Senare identifierades ett behov av ökad samverkan mellan akademi och näringsliv, och de strategiska innovationsområdena formulerades. De strategiska innovationsprogrammen (SIP) blev instrumentet för att tillhandahålla särskilt stöd till dessa prioriterade områden för samverkan.

Svenskt Näringsliv ställer sig mycket positivt till de satsningar som har gjorts på strategiska innovationsområden. Behovet av samverkansprogram är stort inom många delar av näringslivet och prioriteringen av de utvalda strategiska innovationsområdena har gjort en skillnad. Vi ser att samverkan har intensifierats inom dessa områden och det har lagts en god grund för fortsatt och utvecklad samverkan. Det är därför av största vikt att regeringen fortsätter att stödja denna typ av program och att det finns en långsiktighet i arbetet, så att nya och tvärsektoriella samarbeten verkligen kommer till stånd. I kommande forskningsproposition är det viktigt att samverkansprogrammen får en fortsättning, men även att de utvecklas. Olika näringar och sektorer har olika förutsättningar och behov och därför behöver samverkansprogrammen utvecklas så att de blir attraktiva för hela näringslivet, även för de av tradition mindre forskningsintensiva branscherna. Det är inte säkert att formen måste vara exakt densamma för alla områden, och det är fullt möjligt att utveckla och förnya stödinstrumentet för att det ska fungera ännu bättre. Det finns delar av näringslivet som har tydliga behov av stöd till samverkan men där instrument av typen SIP inte är optimala. SIP bör således kompletteras med andra insatser för ökad samverkan. De olika forskningsfinansierarna har sinsemellan olika uppgifter och roller, från att finansiera traditionell grundforskning till mer av behovsmotiverad forskning. Samtliga forskningsfinansierare bör – med hänsyn taget till deras skiftande karaktär – tydligare ta hänsyn till den samhälleliga relevansen, däribland näringslivets kort- och långsiktiga behov, vid fördelningen av forskningsanslag.

- Svenskt Näringsliv *föreslår att* de befintliga strategiska innovationsprogrammen får förstärkt finansiering, att nya strategiska innovationsområden identifieras och att nya strategiska innovationsprogram samt andra ändamålsenliga instrument tillskapas för dessa områden.
- Svenskt Näringsliv *föreslår att* övriga samverkansprogram av stor vikt för näringslivet får fortsatt och förstärkt finansiering.
- Svenskt Näringsliv *föreslår att* ett speciellt kunskapscentrum för arbetslivsforskning inrättas. Syftet med detta centrum ska vara ökad samordning av forskningen inom området och ökad praktisk tillämpning av forskningsresultat i arbetslivet. Tillsammans med övriga parter på arbetsmarknaden tillskrev Svenskt Näringsliv regeringen om detta i mars 2013.

Premiera den högre utbildningens kvalitet och relevans vid tilldelningen av resurser

Det finns tydliga tecken på att matchningen på svensk arbetsmarknad har försämrats de senaste årtiondena. Detta trots att flera av de politiska reformer som genomförts under samma tid har lett till ökat arbetskraftsutbud – vilket borde vara positivt för matchningen på arbetsmarknaden. Två femtedelar av dem som examinerats från högskolan saknar ett kvalificerat jobb ett och ett halvt år efter examen. Samtidigt misslyckas vart femte rekryteringsförsök inom företagen. Den näst vanligaste orsaken till rekryteringssvårigheterna uppges vara brist på personer med rätt utbildning.

En viktig förklaring till matchningsproblem inom den högre utbildningen är att många nyexaminerade studenter upplever stora svårigheter att ta sig in på arbetsmarknaden. Två avgörande orsaker är att utbildningarna brister i sin förmåga att förbereda studenter för arbetslivet och att utbildningarna saknar relevans. Det är allvarliga problem som behöver motverkas.

En viktig åtgärd är att öka utbildningarnas samverkan med näringslivet. Undersökningen Högskolekvalitet, som Svenskt Näringsliv genomförde årligen mellan 2007 och 2012, undersökte relationen mellan utbildningars samverkan med arbetslivet och studenters etablering på arbetsmarknaden. Samtliga år påvisade undersökningen ett starkt statistiskt samband mellan utbildningssamverkan och en förbättrad matchning på arbetsmarknaden samt ökad relevans i utbildningarna.

Att utbildningarna ska samverka med arbetslivet och samhället i stort kan man därför tycka är en självklarhet. Den tredje uppgiften, som har varit inskriven i Högskolelagen sedan 1977 och som innebär att lärosätena vid sidan om utbildning och forskning ska sprida kännedom om sin verksamhet, kompletterades 1997 med en samverkansuppgift, som innebär att lärosätena ålades att samverka med det övriga samhället. Samverkansuppgiften har sedan dess införande dock varit nedprioriterad, sannolikt eftersom det saknas ekonomiska incitament att utveckla den.

Bristen på samverkan och dess konsekvenser för matchningen på arbetsmarknaden beror således inte på tillfälligheter eller enstaka misstag. Det har sin grund i ett antal systemfel. Ett av de viktigaste rör resurstilldelningssystemet. Att utbildning ska leda till jobb efter examen och bidra till kompetensförsörjningen är ett centralt mål för den högre utbildningen. Idag tilldelas resurserna för grundutbildningen för registrerade helårsstudenter samt för helårsprestationer i form av fullgjorda studieresultat. Kvantitet blir därmed den styrande parametern, snarare än kvalitet och relevans.

- Svenskt Näringsliv *föreslår att* resurstilldelningen till högskolans grundutbildning kopplas tydligare till resultatmått, i form av en reform till fyra komponenter: En studentpeng, en examenspeng, en etableringspeng och en kvalitetspeng. Tilldelning av resurser utifrån de premisserna skulle premiera faktisk kvalitet och ge lärosätena ekonomiska incitament att förbereda studenterna för arbetsmarknaden och skulle bidra till att lärosätena ökar sin profilering och specialisering.⁹

Resurstilldelningssystemet måste i sin tur samspela med det nationella kvalitetssäkringsystemet för den högre utbildningen. Kvalitetsutvärderingssystemet och dess bidrag till kvalitetsförbättringar för högre utbildning har stor betydelse för näringslivet och dess framtida konkurrenskraft. Utbildningarna måste vara relevanta för arbetsmarknaden både i dag och i framtiden. Det livslånga lärandet kräver att studenter ges såväl kunskaper som förmågor och kompetenser att bygga vidare på under hela livet. En förutsättning för lärosätena att åstadkomma det är att de har en god kännedom om sin omvärld och sina utbildningars användningsområden. Det förutsätter en god utbildningssamverkan.

Behovet av samverkan vid utformningen av den högre utbildningen har aktualiserats ytterligare i och med beslutet om det nationella kvalifikationsramverket (NQF), där det är centralt hur lärandemålen formuleras. Alla lärandemål måste vara utformade så att det är tydligt hur de kunskaper, färdigheter och kompetenser som motsvarar nivå 6 och 7 i NQF uppnås. Detta är inget lärosätena kan göra på egen hand – det förutsätter dialog och samråd med arbetslivet.

⁹ Läs mer om detta i Krantz, T. & Almerud, M., Ett nytt finansieringssystem för högskolan, Svenskt Näringsliv, 2013.

En generell utmaning för den högre utbildningen är att kvalitetsbegreppet ofta reduceras till att bara handla om enbart akademisk kvalitet och processer. Svenskt Näringsliv anser att kvalitet handlar om en hög målpuppfyllelse i förhållande till såväl de övergripande nationella målen i Högskoleförordningen inklusive examensmålen, som till de lokala kursmålen. Ur detta perspektiv är det tydligt att utbildningssamverkan bör ses som ett centralt mått på kvalitet, eftersom det är en oundgänglig del av att studenterna ska kunna nå de läranderesultat som är relevanta för arbetsmarknaden, exempelvis att jobba självständigt inom arbetsområdet”. Likaså behöver kvalitetsbegreppet breddas och kompletteras med olika resultatbaserade mått, till exempel i form av olika prestationsmått.

- Svenskt Näringsliv *föreslår att* utbildningssamverkan och strategisk och kontinuerlig uppföljning av tidigare studenter ska vara centrala kvalitetsparametrar i det nya kvalitetssäkringssystemet. Dessa parametrar ska utvärderas i kvalitetssäkringsmodellens samtliga delar och på alla nivåer.
- Svenskt Näringsliv *föreslår att* arbetsgivarna ges större utrymme att inom ramen för kvalitetssäkringssystemet avgöra vilka faktorer som är av betydelse att utvärdera för att säkra kvalitet i utbildningen.

Skapa starkare incitament för rörlighet mellan lärosäten samt mellan lärosäten och näringsliv

I Sverige är forskarrörligheten mellan akademi och näringsliv exceptionellt låg. Detta trots att företagen betonar vikten av samverkan och mobilitet mellan akademi och näringsliv. Drygt sju av tio internationella forskningschefer anser att samarbetsmöjligheter med akademien är en viktig eller mycket viktig faktor vid lokalisering av ny FoU.¹⁰

Det handlar inte bara om sektoriell mobilitet, utan också geografisk. Det är mer regel än undantag att forskare under hela sin yrkesverksamma tid förblir vid ett och samma universitet – samma lärosäte som doktorandstudierna bedrevs på. En rapport från Högskoleverket visar att vid tio av landets lärosäten har mer än 60 procent av lektorerna en doktorsexamen från det lärosäte de arbetar vid. Vid sex av dessa tio kommer mer än 70 procent från samma lärosäte. Det är särskilt tydligt vid de äldre lärosätena. I topp ligger Lunds universitet och Göteborgs universitet med drygt 80 procent, kort därefter kommer Karolinska institutet och Uppsala universitet med ungefär 75 procent.¹¹

Det är viktigt att man ständigt utvecklar sina idéer i kontakt med andra forskare som ser problemställningen från en annan vinkel. En viktig aspekt i detta är att forskarna rör sig mellan olika universitet – såväl inom landet som över nationsgränserna. Rörlighetens betydelse för kvaliteten har betonats av flera tunga forskningsaktörer, däribland Vetenskapsrådet. Även forskarna själva beskriver rörlighet som en nyckel till högkvalitativ forskning. I en undersökning om svenska forskares syn på mobilitet framkommer att forskarmobilitet hamnar högt upp på listan över kvalitetsdrivande faktorer. Hela 90 procent anser att rörlighet är mycket eller ganska viktigt för forskningens kvalitet.¹²

Bristen på mobilitet mellan akademi och näringsliv och på geografisk mobilitet ses av svenska storföretag som en av Sveriges svagheter och bristen på näringslivserfarenhet hos många seniora forskare försvårar möjligheterna för ett givande samarbete mellan akademi och näringsliv.

¹⁰ Görnerup, E., Hur starkt står Sverige?, Svenskt Näringsliv, 2012.

¹¹ Gillström, P., Rörligheten mellan svenska lärosäten bland professorer, lektorer och adjunkter, Högskoleverket, 2011.

¹² Andersson, S., ”Jag kan inte men andra borde...” Mobilitetens status bland svenska forskare, Naturvetarna, 2012.

Vi vet att många forskare känner att krav på rörlighet är ett främmande inslag i svensk forskningstradition. Men nuvarande ordning, med internrekryteringar som norm, är suboptimal på flera sätt. Rekryteringsbasen vid tillsättning av professorer och institutionsledning begränsas, vilket i sin tur får konsekvenser för forskningens och undervisningens kvalitet. För att öppna upp och skapa en bredare bas vill vi att samtliga akademiska tjänster ska utlysas internationellt, samt förstås brett i Sverige.¹³

Åtgärder bör också vidtas för att underlätta för internationella forskare att verka vid våra lärosäten. Vi vill se att lärosätena blir bättre på att använda sina egna medel för detta ändamål. Ett första steg kan vara att utöka antalet gästprofessorer både till och från lärosätet. Genom att låta framstående forskare bjudas in för att under en termin eller ett läsår undervisa inom sitt expertområde öppnas de svenska lärosätena upp för omvärlden och viktiga kontakter knyts.

Det åligger lärosätena själva att vidta åtgärder för att stärka mobilitet av olika slag, geografisk såväl som mellan akademi och näringsliv.

- Svenskt Näringsliv *föreslår att* regeringen vid de årliga dialogsamtalerna med de svenska lärosätenas ledningar och i andra sammanhang sänder en mycket tydlig signal om förväntningarna på förbättrade interna rutiner och regelverk för att öka mobiliteten. Det ska finnas konkreta mål per lärosäte för främjande av mobiliteten. För att främja rörligheten bör också ekonomiska incitament prövas (mobilitetspremie). Det kan exempelvis handla om att mobilitet och samverkanserfarenhet ska ingå i lärosätenas meriteringssystem och att åtgärder bör vidtas för att underlätta för internationella forskare att verka vid svenska lärosäten. Ett rimligt minimikrav för att en forskare ska vara kvalificerad till att söka en fast tjänst bör vara att denne antingen disputerat vid ett annat universitet eller efter disputationen i minst ett år forskat vid ett annat universitet än det där hon eller han söker fast tjänst.

Stärkt institutssektor

En plattform som finns för samverkan mellan akademi och näringsliv är instituten. Instituterna länkar samman forskning vid universitet och högskolor med mer tillämpade insatser. Detta ger små och medelstora företag tillgång dels till nationella och internationella nätverk, dels till resurser för test, demonstration och validering. Instituterna utgör dock en underutnyttjad resurs i det svenska forskningssystemet.

Svenskt Näringsliv vill se en förstärkt roll för institutssektorn i det svenska innovationssystemet. Det uppdrag som instituten har bör vidgas. Genom att stärka institutens sammanlänkande roll kommer samverkan mellan lärosäten och näringsliv att kunna utvecklas på ett mer resurseffektivt sätt. Närmare samverkan mellan lärosäten, företag och institut leder dessutom till ökad förståelse i instituten för näringslivets behov och arbetssätt. Samarbete bidrar till en ökad mobilitet mellan akademi, institut och näringsliv. Kopplingen mellan akademi och institut skulle kunna utvecklas med fler inslag av delat chefskap och delade professorer mellan akademi och institut. Genom en ökad rörlighet mellan institut, akademi och näringsliv skulle instituten också kunna ta en ännu större roll i företagets kompetensutveckling.

Forsknings- och innovationsinfrastruktur bör definieras bredare, så att det innefattar både det vi kallar forskningsinfrastruktur, liksom test- och demonstrationsanläggningar som behövs för att underlätta innovation av produkter och tjänster.

¹³ Bienenstock, A., Schwaag Serger, S., Benner, M., Lidgard, A., Utbildning, forskning, samverkan. Vad kan svenska universitet lära av Stanford och Berkeley? SNS, 2014.

Det är viktigt att se test- och demonstrationsanläggningar som en nationell innovationsinfrastruktur där även stora forskningsanläggningar finns med. Eftersom test- och demonstrationsanläggningar ofta betingar stora investeringar och expertis kan det vara samhällsekonomiskt försvarbart att staten och näringslivet gemensamt finansierar befintliga anläggningar och samverkar, så att anläggningar för gemensamma behov kommer till stånd. Anläggningarna har även en viktig uppgift att fylla för akademisk forskning, inte minst för den forskning som syftar till ökad kunskap inom områden som rör de samhällsutmaningar vi står inför.

Instituten förfogar över värdefull infrastruktur och kompetens. Det är angeläget för mindre företag att kunna ”bekanta sig” med instituten i tydliga avgränsbara kommersiella projekt, för att därifrån vidga sitt intresse för nya teknologier och möjliga applikationer av ny kunskap. Det är också väsentligt att det finns en tydlig gräns i relation mellan instituten och konsultföretag som agerar inom samma områden, så att inte konkurrensen snedvrids.

Svenskt Näringsliv vill se en förstärkning av de svenska instituten och ett vidgat och mer ändamålsenligt och samhällsekonomiskt effektivt utnyttjande av dem. Institutet har fått en viss förstärkning av sitt mandat. Dessa förändringar innebär givetvis också förväntningar på att instituten inom RISE nu tar på sig en utökad uppgift och åstadkommer konkreta resultat. Svenskt Näringsliv vill att RISE breddar sig och söker tillgodose behov inom näringsgrenar där man idag inte verkar eller har nämnvärd kompetens. En breddning av verksamheten bör också stödjas med ökade resurser. Återigen är det dock viktigt att framhålla vikten av en tydlig rågång mellan institutens marknadskompletterade roll som länk mellan akademi och näringsliv å ena sidan, och kommersiella konsultföretag och andra typer av företag å andra sidan.

- Svenskt Näringsliv *föreslår att* regeringen förstärker institutens finansiering, exempelvis genom investeringar i test- och demonstrationsanläggningar av varor och tjänster, och ger instituten ett huvudansvar för utvecklingen av dem. Svenskt Näringsliv föreslår också att regeringen verkar för att ytterligare vidga institutens verksamhetsområde och förstärka deras roll som länk mellan akademi och näringsliv, genom exempelvis stöd till ökad rörlighet samt delade tjänster.

Förändra offentlig upphandling så att den fungerar innovationsstödjande

Det finns risk för en teknologieftersläpning inom offentlig sektor genom att många upphandlingsförfaranden inte ger tillräckliga möjligheter för innovativa företag att offerera och sälja nya lösningar. En sådan teknologieftersläpning är till nackdel för utvecklingen inom den offentliga sektorn. Mer innovationsvänlig upphandling och upphandlingar av innovationer skulle stärka svenska företags konkurrensförutsättningar och minska risken för teknologieftersläpning inom offentlig sektor.

Det finns två parallella ansatser beträffande förutsättningarna att skapa bättre möjligheter för innovationer inom offentlig upphandling: innovationsvänlig upphandling och upphandlingar av innovationer.

Med innovationsvänlig upphandling menas att det vid normal upphandling är viktigt att upphandlingen genomförs så att nytänkande och nya innovativa lösningar inte utestängs eller missgynnas. Det finns inom ramen för de vanliga upphandlingsförfarandena inom LOU och LUF goda förutsättningar att göra upphandlingarna mer innovationsvänliga. Det handlar mycket om hur myndigheten beskriver sina behov och vilka alternativa lösningar som myndigheten är beredd att pröva. Användning av funktionsupphandlingar kan också vara innovationsvänliga. Regeringen har uttryckt

önskemål om att den nya Upphandlingsmyndigheten ska hjälpa och handleda upphandlande myndigheter i hur de kan bli mer innovationsvänliga och även arbeta med innovation.

Beträffande upphandlingar av innovationer, dvs. upphandling av i förväg okända lösningar på ett definierat problem eller behov för vilka det ibland ännu inte har etablerats någon marknad, kan det konstateras att detta i dag sker i mycket begränsad omfattning. Lagstiftning förhindrar inte innovationsupphandling, men försvårar till viss del möjligheterna för offentliga organ att aktivt arbeta med att få fram nya lösningar genom ett nära samarbete med innovativa företag. En viktig del i detta är den obenägenhet att ta risker som finns hos myndigheter.

En ny upphandlingsmyndighet har fått i uppdrag att stötta upphandlande myndigheter och leverantörer med nytänkande och innovationer i offentlig upphandling. Det finns inom svensk förvaltning en stor medvetenhet om risker och behovet av att kunna hantera dessa. Därför är insikten om vilka risker upphandlande myndigheter respektive innovativa företag möter viktig för att kunna förstå förutsättningarna för innovationsupphandling. Risk och riskbedömning är väsentliga faktorer för att förklara olika aktörers intresse, alternativt brist på intresse, för innovationsupphandling och innovationsfrämjande upphandlingskrav.

- Svenskt Näringsliv *föreslår* att regeringen, förutom att ta fram en nationell strategi för offentlig upphandling, även tar fram en handlingsplan för innovationsupphandling i dialog med nyckelaktörer. Handlingsplanen ska stimulera myndigheternas, kommunernas och landstingens arbete med nytänkande och innovation i offentlig upphandling. Förutom en handlingsplan behöver resurser avsättas hos de aktuella aktörerna för att öka kunskapen och inkludera innovationsupphandling i det ordinarie upphandlingsuppdraget.

Skatteincitament för ökad konkurrenskraft

Även skattesystemet bör utformas för att skapa drivkrafter för ökad samverkan mellan näringslivet och universitet och högskolor. Vi vill särskilt peka på sju åtgärder som är viktiga i det korta såväl som det långa perspektivet för att öka samverkan och stärka innovationskraften i svensk forskning. Det är då självklart för vår del att dessa åtgärder inte får belasta den statliga FoU-budgeten, utan tvärtom ses som innovationsstärkande insatser.

Svenskt Näringsliv *föreslår*:

- Reformera expertskatten

Det är betydelsefullt att den så kallade expertskatten reformeras. Inför de förändringar som trädde i kraft 2014 gjorde regeringen vissa jämförelser med Danmark, som har ett bra system på detta område. I Sverige återstår dock viktiga åtgärder för att stärka det svenska systemets konkurrenskraft. För det första innebär Sveriges arbetsgivaravgift på 31,42% att lönegränsen vid 85 000 kr/månad är för hög eftersom avgiften belastar den svenska arbetskraftskostnaden på ett negativt sätt som saknar motsvarighet i Danmark (som inte har någon arbetsgivaravgift alls). För det andra är de svenska bedömningskriterierna för forskare strängare än vad som gäller i Danmark. Där tillämpas kriterier som bl.a. tar utgångspunkt i OECD:s riktlinjer, vilket givit Danmark närmare 10 gånger fler personer som uppfyller kriterierna. Sverige borde kunna dra lärdom av detta. Svenskt Näringsliv ser fram emot att regeringen skyndsamt fortsätter att förenkla regelverket och åtgärda dessa kvarstående brister i expertskattesystemet.

- Avskaffa värnskatten

Även om det är positivt att förutsättningarna förbättras för att locka utländska experter till Sverige, är det också angeläget att behålla de talangfulla individer som redan finns här. Värnskatten är en bakomliggande orsak till de brister expertsystemet är tänkt att kompensera och utgör härutöver ett allvarligt problem för arbetsutbud, kompetensförsörjning och innovationskraft även i vidare mening. Värnskatten fungerar i mångt och mycket som en inverterad utbildningspremie, med negativ inverkan på talangfulla och innovativa individers vilja att stanna och verka i Sverige. Att avskaffa värnskatten är därmed en innovationsbefrämjande åtgärd.

- Utveckla reglerna om skattenedsättning för FoU-arbete

Många andra länder såsom Kanada, Storbritannien och Frankrike har särskilda drivkrafter i skattesystemet för att uppmuntra till investeringar i forskning och utveckling. Under 2014 infördes också i Sverige sänkt arbetsgivaravgift för anställda i företag som arbetar med FoU. Detta välkomnas och har haft stor betydelse för SME-företag, med positiva effekter på kompetensförstärkningen och sysselsättningen, men nedsättningen är alltför begränsad. Nuvarande avdragsmöjlighet behöver därför utökas så att det får betydelse också när det gäller medelstora och stora företags möjligheter att satsa på forsknings- och utvecklingsarbete.

- Sänk kapitalskatten

Sveriges kapitalinkomstskattesats på 30 procent tas ut från första kronan och på alla typer av kapitalinkomster. Det är väsentligt högre än i omvärlden. En omfattande kartläggning av kapitalbeskattningen i omvärlden visar att genomsnittet ligger vid 17 procent. Generellt sänkt kapitalskattesats är därför angeläget för att stimulera sparande, att öka tillgången på riskkapital samt att stärka incitamenten till företagande och på så vis öka den svenska konkurrenskraften genom ökade investeringar i Sverige och därmed fler arbetsplatser.

- Övertolka inte Kommissionens riktlinjer när det gäller investeraravdraget

Svenskt Näringsliv har i remissvar, Dnr 56/2015, er ref Fi2015/1734,¹⁴ påtalat att de restriktioner som regeringen föreslagit med anledning av kommissionens nya riktlinjer (2014/C 19/04) är alltför långtgående. I första hand är det viktigt att Sverige säkerställer att sådana lättnader för finansiering som undantaget från förbudet mot statsstöd ger utrymme för blir verkningsfulla i den svenska ekonomin. Utgångspunkten behöver vara att företag verksamma i Sverige i vart fall inte ska ha sämre villkor än företag verksamma i andra länder inom unionen. Om man utgår från att de flesta länder nöjer sig med att lagstifta i enlighet med kommissionens riktlinjer, kommer svenska företag att missgynnas i förhållande till sina konkurrenter inom unionen. Det är centralt för utvecklingen av svensk konkurrenskraft att så inte sker.

- Inför rimliga skatteregler för personaloptioner

Det behövs förändrade regler för beskattning av personaloptioner. Det är angeläget att understryka att den underliggande orsaken till problematiken är Sveriges marginalskatt, som är högre än något annat konkurrentland såväl inom EU som utanför EU. Den utredning som för närvarande utreder skatteregler för incitamentsprogram (Fi 2014:04) ska, numer efter förlängd utredningstid, lämna sitt betänkande den 15 mars 2016. Förslag om skatteregler för incitamentsprogram som stärker Sveriges konkurrenskraft behövs så snart som möjligt. Eftersom det sannolikt kommer att finnas statsstödsaspekter som måste hanteras är tidsaspekten mycket viktig.

¹⁴ Nyqvist, K. och Andersson, K., Vissa kapitalbeskattningsfrågor inför budgetpropositionen 2016, Svenskt Näringsliv, 2015. http://www.svensktnaringsliv.se/material/remissvar/vissa-kapitalbeskattningsfragor-infor-budgetpropositionen-for-201_614293.html

- Använd 3:12-reglerna för att främja företagande

I direktiven till den utredning som för närvarande ser över de s.k. 3:12-reglerna (Fi 2014:06, Dir 2015:02) anges att det vid utformningen av reglerna är viktigt att hitta en bra balans mellan syftet att skapa positiva effekter som ökat entreprenörskap, fler arbetstillfällen och högre tillväxt samt syftet att förhindra inkomstomvandling. Med anledning av att utredningen samtidigt har till uppgift att öka skatteintäkterna finns det anledning att känna oro. Reglerna har stor betydelse bl.a. för utbudet av privat kapital och exempelvis skulle den s.k. fyraprocentsregeln behöva slopas. Se vidare Svenskt Näringslivs skrivelse 2013-194.¹⁵

Statligt innovationsstöd för jobb och tillväxt

Riktade stöd till företag utgör sammantaget en av de större utgiftsposterna i statsbudgeten. År 2009 delade staten ut subventioner och bidrag för minst 28 miljarder kronor. Med statliga utgifter i denna storleksordning är det viktigt att säkerställa att dessa stöd och bidrag utgör en klok användning av våra skattededel.

Statliga riktade stödåtgärder är alltid selektiva. Risken för konkurrenssnedvridningar är därför uppenbar och måste beaktas. Ett återkrav vid felaktigt utformade stödåtgärder som strider mot EU:s statsstödsregler är också förödande för det mottagande företaget och därför måste det säkerställas att alla förslag utformas i enlighet med statsstödsregelverket.

Svenskt Näringsliv menar att alla statliga stödprogram bör ställas mot några generella principer för att säkerställa samhällsnyttan:

De statliga stöden är endast motiverade om de är marknadskompletterande. Annars är risken stor att stödet tränger undan privata investeringar.

Stöd till företag bör i så liten grad som möjligt avgränsas med avseende på geografi och bransch. Finansiering söker sig inte till regioner eller en viss typ av företag. De söker sig till de företag som har bäst potential. Vid en för snäv avgränsning riskerar stödet att gå till företag som inte har tillräckligt stor potential.

Stödprogrammen måste koordineras sinsemellan. Systemet idag är mycket svåröverskådligt och olika statliga stödprogram delar ibland ovetande ut bidrag till samma företag eller organisation. Risken för kumulation av olika statliga stöd som eventuellt ges inom ramen för EU bör även i detta sammanhang beaktas och kan undvikas genom bättre koordinering.

Stödet måste ha rätt storlek. Det finns idag en flora av små bidrag tillgängliga för företag. Det är tveksamt om så små bidrag gör någon nytta. Små stödprogram innebär dessutom att administrationskostnaderna ofta utgör en stor andel av stödprogrammets totala kostnad.

¹⁵ Fall, J. och Andersson, K., Angående Budgetpropositionens förslag till ändringar av 3:12-reglerna, Svenskt Näringsliv, 2015. http://www.svensktnaringsliv.se/material/skrivelser/angaende-budgetpropositionens-forslag-till-andringar-av-312-regle_572511.html

Stödet måste nå de rätta mottagarna. I teorin ska staten nå de företag som har goda affärsidéer men som ändå inte fått privat finansiering. Marknadsmislyckandet grundar sig här på en informationsasymmetri mellan entreprenören och finansiären. I praktiken är det en mycket svår uppgift att identifiera dessa företag. Det är ändå helt nödvändigt för att stödet ska vara motiverat. Nås fel företag är pengarna bortkastade.

Stödet måste löpande utvärderas utifrån huruvida det uppfyller sitt syfte. Om syftet har uppnåtts är kanske stödet inte längre motiverat. Finansiering av stöd som inte utvärderas riskerar att vara bortkastade pengar. I värsta fall tränger den undan privata aktörer och finansiärer och orsakar därmed dubbel skada.

- Behovet av en generell genomgång av hela stödsystemet är stort. Svenskt Näringsliv *föreslår att* regeringens Innovationsråd får i uppdrag att granska alla befintliga stödinsatser för att säkerställa deras samhällsnytta.

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00