
Innovationer har en vedertagen roll i en marknadsekonomis utveckling.

Det läggs stor vikt vid att innovationer kommersialiseras och att kunskaper

därigenom sprids. Entreprenören uppfattas ofta som den agent som sprider

innovationer i ekonomin. Därmed har entreprenörskap en avgörande betydelse

för tillväxten. Trots detta lämnas entreprenörskapet utanför en stor del av

policyagendan.

I rapporten Innovation utan entreprenörskap? illustreras entreprenörskapets

roll i innovationskedjan från idé till färdig produkt eller tjänst. Ef ter en

genomgång av SWINNO – en ny databas över svenska innovationer – konstateras

att entreprenöriellt handlande, snarare än universitetsforskning, ligger

bakom en överväldigande majoritet av svenska innovationer. Författaren

finner att entreprenören dels är en viktig källa till innovationer, dels är en

aktör som introducerar allmännyttig kunskap på marknaden.

Rapporten är författad av Johan P. Larsson, ekon dr Entreprenörskapsforum

och universitetslektor vid Internationella Handelshögskolan i Jönköping.

W W W . E N T R E P R E N O R S K A P S F O R U M . S E

N Ä R I N G S P O L I T I S K T F O R U M R A P P O R T # 1 0

N
Ä

R
I

N
G

S
P

O
L

I
T

I
S

K
T

 F
O

R
U

M
 R

A
P

P
O

R
T

 #
1

0

 INNOVATION
 UTAN
ENTREPRENÖRSKAP?

INNOVATION
UTAN ENTREPRENÖRSKAP?

Johan P. Larsson

© Entreprenörskapsforum, 2015
ISBN: 978-91-89301-72-6
Författare: Johan P. Larsson
Grafisk produktion: Klas Håkansson, Entreprenörskapsforum
Omslagsfoto: IStockphoto
Tryck: Örebro universitet

EN TR EPR ENÖRSK A PSFORUM

Entreprenörskapsforum är en oberoende stiftelse och den ledande nätverksor-
ganisationen för att initiera och kommunicera policyrelevant forskning om entre-
prenörskap, innovationer och småföretag. Stiftelsens verksamhet finansieras med
såväl offentliga medel som av privata forskningsstiftelser, näringslivs- och andra
intresseorganisationer, företag och enskilda filantroper. Författarna svarar själva för
problemformulering, val av analysmodell och slutsatser i rapporten.

För mer information se www.entreprenorskapsforum.se

NÄRINGSPOLITISKT FORUMS STYRGRUPP

Per Adolfsson, Bisnode (ordförande)

Enrico Deiaco, Tillväxtanalys

Anna Felländer, Swedbank

Stefan Fölster, Reforminstitutet

Peter Holmstedt, RISE

Hans Peter Larsson, PwC

Jonas Milton, Almega

Annika Rickne, KTH

Elisabeth Thand Ringqvist, Företagarna

TIDIGARE UTGIVNA RAPPORTER FRÅN NÄRINGSPOLITISKT FORUM

#1 Vad är entreprenöriella universitet och ”best practice”? – Lars Bengtsson

#2 The current state of the venture capital industry – Anna Söderblom

#3 Hur skapas förutsättningar för tillväxt i näringslivet? – Gustav Martinsson

#4 Innovationskraft, regioner och kluster – Örjan Sölvell och Göran Lindqvist, medverkan av
Mats Williams

#5 Cloud Computing - Challenges and Opportunities for Swedish Entrpreneurs – Åke Edlund

#6 3D printing – Economic and Public Policy Implications – Maureen Kilkenny

#7 Patentboxar som indirekt FoU-stöd – Roger Svensson

#8 Byggmarknadens regleringar – Åke E. Anderssson och David Emanuel Andersson

#9 Sources of capital for innovative startup firms – Anna Söderblom och Mikael Samuelsson

Förord

Näringspolitiskt forum är Entreprenörskapsforums mötesplats med fokus på förut-
sättningar för det svenska näringslivets utveckling och för svensk ekonomis långsiktigt
uthålliga tillväxt. Ambitionen är att föra fram policyrelevant forskning till beslutsfat-
tare inom såväl politiken som inom privat och offentlig sektor. De rapporter som
presenteras och de rekommendationer som förs fram inom ramen för Näringspolitiskt
forum ska vara förankrade i vetenskaplig forskning. Förhoppningen är att rapporterna
också ska initiera och bidra till en allmän diskussion och debatt kring de frågor som
analyseras.

Debatten om ekonomisk förnyelse har på nytt tagit fart och ett flertal aktörer i
samhället talar sig varma om innovation och entreprenörskap. Många initiativ syftar
till att stärka innovationsklimatet, senast regeringens Innovationsråd. Men innova-
tionspolitiken riskerar ibland att få ett alltför snävt fokus, som att det handlar det om
hur det offentliga kan planera fram innovationer genom riktade insatser.

I Innovation utan entreprenörskap? konstaterar rapportförfattaren att majorite-
ten av Sveriges innovationer kommer till genom entreprenörer som samverkar med
kunder och omvärld för att producera bättre, billigare, eller i en ny marknadsnisch.
Den empiri som presenteras ger därmed stöd för entreprenörskapets bidrag till
tillväxten.

Föreliggande rapport är den första inom ramen för ett fyraårigt forskningspro-
jekt. Tack riktas till Rune Andersson, Mellby Gård och Carl Bennet (AB) för värdefullt
forskningsstöd som möjliggör detta forskningsprojekt.

Rapporten är författad av Johan P Larsson, forskare Entreprenörskapsforum
och lektor vid Internationella handelshögskolan i Jönköping. Den analys, slut-
satser och förslag som presenteras i rapporten delas inte nödvändigtvis av
Entreprenörskapsforum utan författaren svarar själv för dessa.

Stockholm i mars 2015

Johan Eklund	 		
Vd och professor Entreprenörskapsforum 		

			

 			
			

FÖRORD						 3

KAPITEL 1 INLEDNING					 7
Innovationers ursprung: entreprenörer, forskare, både och?	 8

KAPITEL 2 BAKGRUND					 11

KAPITEL 3 OMVÄLVANDE OCH INKREMENTELLA INNOVATIONER	 15

KAPITEL 4 SPRIDNING AV IDÉER OCH INNOVATIONER		 19

KAPITEL 5 ENTREPRENÖRENS ROLL			 23

KAPITEL 6 INNOVATION OCH ENTREPRENÖRSKAP I SVERIGE	 27
Svensk innovation, och Sveriges innovationssystem		 27
Entreprenörskap i Sverige				 28

KAPITEL 7 SVENSKA INNOVATIONER, DERAS URSPRUNG, OCH
SVENSKA INNOVATIVA FÖRETAG				 29
En genomgång av SWINNO				 29
Innovationernas ursprung				 30
Sveriges innovativa företag				 32

KAPITEL 8 SLUTSATSER				 37

REFERENSER					 38

INNEHÅLL

6  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

entreprenörskaps f oru M  7

Kapitel 1
Inledning

Tillväxt handlar något förenklat om att bygga upp och förstärka befintlig kunskap, samt
att sprida kunskap i ekonomin. När detta sker på kommersiell väg av människor som
handlar i egenintresse drivs tillväxten av entreprenörer som får betalt för sina varor,
och som därigenom bidrar till att nya produkter, tjänster och processer - innovationer
- sprids i ekonomin.

I sitt omfattande arbete om innovationens roll i marknadsekonomins utveckling
noterar Baumol (2002b) att entreprenörens avgörande betydelse för tillväxten är både
konceptuellt välförstådd och empiriskt underbyggd, men tenderar att saknas explicit
i teoretiska modeller. När entreprenörskap ändå inkluderas, fokuserar modellerna på
någon enskild egenskap hos entreprenörskapet snarare än dess fulla bidrag (Bianchi
och Henrekson, 2005). Den gängse representationen av entreprenören som en del av
en ”svart låda” har bidragit till att dennes allmännyttiga bidrag till samhället - spridning
av kunskap - har hamnat utanför en stor del av policyagendan.

Ett talande exempel är att regeringens forsknings- och innovationsproposition
från 2012 inte berör entreprenörskap, annat än med någon enstaka formulering
om entreprenörskapsundervisning i skolan. Trots att vikten av att innovationer kom-
mersialiseras framkommer tydligt är de explicita mekanismerna för nämnda kom-
mersialisering höljda i dunkel för den som läser propositionen i syfte att förstå hela
innovationskedjan. Ett uppenbart problem med en sådan policyagenda är att innova-
tionens kommersialisering - och därigenom kunskapens spridning - är det intellektuella
fundamentet för innovationernas offentliga finansiering. Om kunskapsspridningen inte
är väl underbyggd är antagandet om innovationens höga sociala räntabilitet i sin tur
svagt. Meningen med begreppen som används skiftar också mellan sammanhang. I
forsknings- och innovationspropositionerna är tolkningen av ”spridning” och ”nytto-
görande” nästan uteslutande mekanisk - något som kan ges i uppdrag åt en högskola,
eller som kan skötas av ett innovationskontor.

8  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 1   in l e dnin g

Innovationsbegreppet förknippas ofta direkt med forskning och utveckling (FoU),
med högteknologisk aktivitet i laboratoriemiljö, och med patenterbara uppfin-
ningar. I en klassisk studie visar dock Cohen, Nelson, och Walsh (2002) att även om
universitetsforskningen är en viktig källa till kunskap inom vissa branscher tenderar
kunder, leverantörer, och egen tillverkning att vara viktigare. Som vi ska se i denna
rapport härstammar i själva verket relativt få innovationer från universitetsvärlden,
ytterst få innovationer patenteras i praktiken, och försöken att uppmuntra forskare
själva att kommersialisera sina innovationer har ofta varit misslyckade. Därtill är enligt
Stockholms Innovatörskrets (STIK) en klar majoritet av deras medlemmar uttryckligen
ointresserade av att bedriva sin verksamhet i eget företag.

Många av de största svenska företagen utgör typiska exempel på ”rutiniserad” inno-
vativ verksamhet, driven av entreprenörer och näringsliv, snarare än av FoU-personal
och forskningsprojekt. Hit hör företag som IKEA, H&M, och Volvo, där lejonparten av
den innovativa verksamheten handlar om att bli mer kostnadseffektiv och/eller att
erbjuda bättre kvalitet, snarare än att i grunden kullkasta hela marknader eller uppfinna
nya revolutionerande produktionsmetoder. Innovativ verksamhet bedrivs där befintlig
information kombineras till ny kunskap. Denna aktivitet kan ske i samspel med kunder,
konkurrenter och medarbetare, likväl som i en ren forskningsmiljö. Information om
innovationernas ursprung är således viktig för att bedömningar kring lämplig policy
ska kunna ses i rätt ljus, då de rutiniserade och inkrementella innovationerna gynnar
tillväxten precis som de omvälvande och forskningsdrivna.

Innovationers ursprung: entreprenörer, forskare, både och?
Syftet med denna rapport är dels att diskutera entreprenörens roll i den komplexa
innovationskedjan, dels att presentera några empiriska nedslag med hänsyn till svenska
innovationers ursprung. För att åstadkomma detta ges en återblick av tidigare forskning
på området. I rapporten presenteras också ett empiriskt avsnitt, där används SWINNO,
en ny databas som karakteriserar drygt 4 500 svenska innovationer sedan 1970, bland
annat efter ursprung. De företag som har tagit dessa innovationer till marknaden under
senare år identifieras, därefter analyseras företagens tillväxt efter innovationstillfället,
och slutligen illustreras hur utvecklingen samvarierar med ursprung.

Då målsättningen för den svenska innovationspolitiken är att koppla ett helhets-
grepp är de olika ursprungens tillväxtbidrag relevant information till beslutsfattare.
En av utgångspunkterna i denna rapport är synen på entreprenörens roll som till stor
del allmännyttig (se avsnitt fyra och fem), och därigenom synen på entreprenörskapet
som ett policyinstrument. Om entreprenörer och forskare båda bedriver allmännyt-
tigt arbete, finns det rent principiellt inget som motiverar stöd till de senare, men

entreprenörskaps f oru M  9

förvägrar stöd till de förra1. Medan stöd till forskning är en hörnsten i FoU-politiken
har dock denna för närvarande endast svag inblandning av näringslivspolitik. Detta hör
till den mest framträdande kritiken i OECDs (2013) utredning av den svenska innova-
tionspolitiken, tillsammans med rekommendationer om att förbättra ramvillkoren för
företagande.

Denna rapport är disponerad enligt följande: nästa avsnitt ger en kort översikt av
den nationalekonomiska teoribildning som ligger till grund för innovationers betydelse
i policysammanhang. Avdelning tre diskuterar åtskillnaden mellan omvälvande och
inkrementella innovationer. Avsnitt fyra behandlar kunskapsspridningens betydelse
och dess mekanismer, medan entreprenörskapets roll i spridningen diskuteras explicit
i avdelning fem. Det sjätte avsnittet visar på Sveriges roll i några internationella över-
sikter av innovation och entreprenörskap. I del sju presenteras rapportens empiriska
avdelning, samt en kortare sammanfattning och policyrekommendationer.

1.	 Det finns dock ytterligare giltiga skäl än de strikt FoU-politiska för att stödja utbildning
och forskning. Hit hör värdet av en välutbildad befolkning mer generellt, samt naturligtvis
förbättringar av näringslivets rekryteringsbas.

10  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 1   in l e dnin g

entreprenörskaps f oru M  11

Kapitel 2
Bakgrund

Den makroekonomiska forskningen har under lång tid placerad teknologisk tillväxt i
centrum för ett relativt stort antal modeller som söker förklara skillnader i välstånd
mellan länder (Solow, 1956; Swan, 1956). De tidiga modellerna använde teknologisk
tillväxt som en oförklarad (exogen) parameter, den s k teknologifaktorn. Senare utveck-
ling inom den endogena tillväxtteorin har föreslagit innovation och humankapital som
drivkrafter för tillväxten (Lucas, 1988; Romer, 1986, 1990). Romer visade exempelvis
att internationella skillnader i välstånd kan förklaras av att investeringar i innovativ
verksamhet skapar värde, inte bara genom avkastning till investeraren, utan även för
alla andra som tar del av den genererade kunskapen. I praktiken innebär detta att inves-
teringar i kunskap karakteriseras av en avvikelse mellan privat avkastning och social
avkastning. Detta är vad ekonomer kallar externa effekter, eller spillovereffekter, vilket
innebär att innovationskedjan karakteriseras av allmännyttiga inslag. Förekomsten av
positiva externa effekter innebär ett marknadsmisslyckande per konstruktion: det ”för
låga” (privata) priset företag får betalt för innovativa produkter genererar lägre totala
vinster för samhället, då innovativa produkter kommer att underproduceras. Detta
jämfört med det högre antalet innovationer som hade producerats om de innovativa
företagen istället kunde få betalt i enlighet med produkternas (sociala) värde. Statens
roll aktualiseras för att överbrygga skillnaden mellan sociala och privata utfall2.

I tillväxtmodellerna ingår generellt ett antagande om att kunskapen sprids helt eller
relativt friktionsfritt i ekonomin. Spridningen är alltså per konstruktion nödvändig för

2.	 I teorin är denna logiska grund för statens roll att hantera positiva externa effekter identisk
med dess roll att hantera negativa externa effekter. Symptomet är i båda fallen ett pris lägre
än ett socialt optimum. Statens roll är i båda fallen identisk: att höja priset på varan, genom en
subvention i det förra fallet, och en skatt i det senare (jfr Pigou, 1924).

12  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 2   b ak grun d

att en innovations värde ska kunna göra nytta i ekonomin, men mekanismerna för
detta - spridningens mikrofundament - har dock sällan getts ett explicit innehåll.

Dessa modeller tjänar idag som utgångspunkt för stora mängder ekonomisk forsk-
ning, och betraktas i allmänhet som väl empiriskt underbyggda (Barro, 1991), trots att
det är viktigt att betänka modellernas mycket generella natur. Solow (1957) visade att
nästan 90 procent av den amerikanska tillväxten under första halvan av 1900-talet kunde
härledas till teknologisk förändring. Analyser på svensk data indikerar att teknikfaktorn
har stått för 25-50 procent av tillväxten under 2000-talet. Dessa är exempel på vad som
ofta kallas innovationsledd tillväxt, där innovationen ses som den oförklarade faktorn:
upphovet till den tillväxt som inte kan förklaras med traditionella produktionsfaktorer.

Innovation är i detta sammanhang brett definierat, och kan sammanfattas som
processen att utveckla och testa nya produkter, idéer och organisationsformer, samt
arbetet med nya sätt att lösa befintliga problem (jfr Fagerberg, Srholec och Verspagen,
2010). En innovation kan enligt detta synsätt utgöras av såväl en kommersialiserad
uppfinning, såväl som ett nytt sätt att organisera ett befintligt företags transporter.
Begreppet inkluderar alltså ett mycket brett spektra av ekonomisk förnyelse.

Konsensus bland behöriga forskare är alltså att ett tydligt samband finns mellan
innovation och tillväxt. Samstämmigheten till trots existerar inget tydligt samband
mellan FoU och tillväxt på nationell nivå. Detta samband illustreras i figur 1, där sam-
bandet till och med är svagt negativt.

Figur 1. Tillväxt och FoU-utgifter i 33 OECD-länder 2001-2009

Källa: Braunerhjelm (2012).

Det kan finnas många anledningar till detta samband, vilka med viss förenkling kan sor-
teras in under tre kategorier: i) de långa ledtiderna kräver ännu längre tidsperioder för

Re
al

 B
N

P-
til

lv
äx

t p
er

 c
ap

ita
 (%

)

15

10

5

0

-5

-10

-15

FoU-utgifter som andel av BNP (%)

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0

entreprenörskaps f oru M  13

att tillväxten ska synas i datamaterialet, ii) en stor mängd ekonomisk omvandling (se
definitionen ovan) fångas helt enkelt inte upp av utgifter på FoU, samt iii) länder skiljer
sig åt längs institutionella dimensioner (inkl t ex ramvillkor för entreprenörer) som gör
att de införlivar investeringar på radikalt annorlunda sätt. Sovjetunionen investerade t
ex regelmässigt kring fem procent av BNP i FoU - utan hållbar tillväxt som resultat, till
stor del på grund av avsaknaden av entreprenörer (Mazzucato, 2011).

Omvandlingens betydelse för tillväxten utgör dock ett tämligen okontroversiellt
kausalt samband, men omvandlingens natur har varit ämne för en hel del akademisk
debatt. Även under föresatsen att ekonomisk omvandling är innovation återstår åtskill-
naden mellan radikala (”omvälvande”) innovationer och mindre, justerande innovatio-
ner inom det befintliga ramverket (”inkrementella” innovationer). De senare hamnar i
praktiken mycket nära det som har benämnts rutiniserad innovation (Baumol, 2002b).
Denna distinktion är ämne för nästa avdelning, som även ger en kort historisk tillbaka-
blick i syfte att illustrera innovationens roll i det offentliga samtalet. 

14  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 2   b ak grun d

entreprenörskaps f oru M  15

Kapitel 3
Omvälvande och

inkrementella innovationer

Schumpeter (1939) anses vara den förste att diskutera innovationen systematiskt, i och
med hans arbeten om entreprenörskapets natur under första delen av 1900-talet. Han
menade att innovationens roll var att driva konjunkturcykeln och att utvecklingen mot
nya jämviktslägen i ekonomin förs fram av entreprenörer och innovationer (Kuznets,
1940). I detta var Schumpeter influerad av Nikolai Kondratievs 50-åriga konjunktur-
svängningar, s k Kondratievcykler. Schumpeters tidiga arbeten identifierade således
innovationen som en samhällsomdanande kraft, med potential att störa hela utveck-
lingsblock (jfr Dahmén, 1988). Sådana innovationer ger upphov till vad Schumpeter
(1943) kallade ”kreativ förstörelse” och kullkastar hela branschers villkor i grunden.
Denna tolkning av begreppet sammanfaller med den som ofta används i dagligt tal,
och innefattar sådana innovationer som den serietillverkade bilen, persondatorn, o s v.
Det är dock viktigt att notera att dessa uppfinningar (bilen och datorn) var av relativt
marginell betydelse under lång tid, innan entreprenörer fann vägar att sprida dem som
innovationer, genom att producera dem som konsumentprodukter.

I senare arbeten kom också Schumpeter att betona värdet av innovativ verksamhet
av mer inkrementellt slag, så som det ofta bedrevs inom större företag. Han diskutera-
de i minskande grad radikala språng, och istället mer rutiniserad innovativ verksamhet
som strävade efter att uppnå konkurrensfördelar inom ett befintligt utvecklingsblock.
Ett liknande inslag finns i Baumol (2002b) som visar att innovation ofta utförs på rutin i
större organisationer. Typiska exempel är hur storföretagen hanterar bilen och datorn:
enorma summor spenderas på inkrementella förbättringar av dessa innovationer i
syfte att vinna marknadsandelar, att producera billigare, o s v.

16  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 3   Omv ä lvan de oc h inkremente l l a innovationer

En relevant fråga är om de innovationer som driver den svenska tillväxten kommer
till stånd genom FoU-satsningar på universitet eller ambitiösa forskningssatsningar
inom näringslivet, alternativt genom inkrementella insatser inom företagen för ökad
lönsamhet och kundnytta. Det går knappast att sortera in samtliga innovationer i en
av dessa två kategorier, men en konceptuell indelning underlättar resonemang kring
policy.

En besläktad fråga handlar om fördelningen mellan forskning och utveckling.
Basforskning sker numera sällan inom företagen, med undantag för exempelvis kemi,
och livsvetenskap (Smith och Barfield, 1996). Från att ha producerat stora mängder
basforskning har ledande amerikanska företag som IBM, Bell Labs, och Xerox, i ökande
grad växlat till att bedriva forskning i de fält där processen till en kommersiell innova-
tion är kortare, och där det är enklare att hävda intellektuell äganderätt till en upptäckt
(Nelson och Romer, 1996).

En uttolkare av den tidiga Schumpeter är Christensen (1997) som rönt stor upp-
märksamhet för sitt arbete om s k ”disruptiva” innovationer. Christensen menar att
företag löper stora risker genom att fokusera på kundernas befintliga problem, snarare
än på att utveckla den teknologi som löser kundernas framtida problem (jfr Levitt,
1960). Christensen menar att sådana företag gräver sin egen grav genom att de förr
eller senare springer in i ett teknologiskifte som stör ”disrupts” den befintliga verk-
samheten, och i många fall gör den överflödig. Här refereras ofta till Kodaks utveckling
från världsledande till obskyr aktör. Detta till trots utvecklade Kodak den första kända
digitalkameran i mitten av 70-talet, men introducerade den aldrig av rädsla för att den
skulle störa det befintliga produktutbudet.

Det finns ofta en viss tyngdpunkt mot omdanande innovation när FoU och tillväxt
diskuteras. Detta är inte minst uppenbart i de ovan refererade kunskapsdrivna tillväxt-
modellerna. Det märks också i flera av innovationsfältets klassiker. Mansfield m fl (1977)
uppskattar graden av osäkerhet vid FoU-arbete. Denna beror på sannolikheterna i)
att de teknologiska målsättningarna uppfylls, ii) att den resulterande produkten kom-
mersialiseras, samt iii) att avkastningen är av godtagbar storlek. Produkten av dessa
sannolikheter är med viss nödvändighet låg - i författarnas exempel 27 procent - vilket
gör att den förväntade avkastningen på lyckade projekt måste vara mycket hög (Lööf,
2008). Detta sätt att resonera gäller dock främst vad som kan betraktas som mer eller
mindre omvälvande innovationer, medan rutiniserad innovation ofta är till stor del
förutsägbar (Baumol, 2002b). Det är viktigt att beakta att innovation i bred mening
hänvisar till i princip allt som förbättrar arbetsdelningen inom eller mellan företagen,
och därigenom leder till ett bättre resursutnyttjande, d v s tillväxt. Med ökande konkur-
rens och internationalisering är det lätt att underskatta värdet av inkrementella inno-
vationer, som kanske bidrar till att företagen kan producera lite billigare, alternativt till
något högre kvalitet vid ett givet pris. Till denna fåra av tänkare hör exempelvis Kirzner
(1973): där disruptiv innovation skapar nya jämviktslägen i ekonomin, representerar
inkrementell innovation rörelser mot ett befintligt jämviktsläge. Christensen kallar den
senare sortens innovationer för ”sustaining innovations”.

entreprenörskaps f oru M  17

Christensens forskning har också granskats kritiskt. I en mycket uppmärksammad
artikel i The New Yorker menar historieprofessorn Jill Lepore (2014) att Christensens
forskning är godtycklig, att den saknar prediktiv kraft, och att hans exempel är hand-
plockade snarare än generella. Kort sammanfattat: teoribildningen har kritiserats för
att vara svag, eller till och med obefintlig. Lepore visar också att flera av Christensens
exempel från 1997 haltar, i det att de mindre företag han omnämner som ”disruptiva”
har slutat att existera, medan storföretag som hade stora andelar när boken skrevs
har växt sig ännu större. De företag som klarat sig bäst har tvärtom varit de som varit
duktiga på inkrementella innovationer; de som har varit snabbast på att introducera
helt nya idéer har klarat sig klart sämre, och finns ofta inte kvar över huvud taget.

Ett motargument mot denna kritik brukar grunda sig på att mindre företag kan vara
mycket effektiva ifråga om att kommersialisera en idé till en ny innovation, men att
de därefter ofta blir uppköpta av större företag som har helt andra resurser, FoU-
avdelningar med internationell spetskompetens, samordningsvinster med den exis-
terande verksamheten, samt inte minst befintliga distributionskanaler (jfr Baumol,
2002a). På detta sätt införskaffar storföretag forskningsdrivna innovationer utan att
själva bedriva själva forskningsarbetet. Här framgår också hur entreprenörskapsfors-
kares vurm för små- och medelstora företag (SME) kan förstås. Acs och Audretsch
(1987) visar exempelvis att småföretag har tenderat att utföra innovationsarbetet mer
effektivt i branscher som redan är relativt innovativa, som har höga inslag av kvalifice-
rad arbetskraft, och där storföretag dominerar det befintliga spelfältet.

Edmund Phelps (2013) menar på liknande sätt att vad som saknas i de flesta
stela (i hans tycke korporativistiska) system, är avsaknad av gräsrotsutveckling och
incitament för experimentering; statens roll är enligt Phelps synsätt att lämna närings-
livet fritt att utforska dess egna marknader för varor och tjänster.

18  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 3   Omv ä lvan de oc h inkremente l l a innovationer

entreprenörskaps f oru M  19

Kapitel 4
Spridning av idéer och

innovationer

Ett av de mer besvärliga antaganden som görs i modellerna ovan handlar om att
kunskap förväntas spridas, men utan att mekanismerna definieras explicit. Den
endogena tillväxtmodellen är således kritiserad, då den inte är specifik kring vilka de
exakta mikrofundamenten är som sprider kunskapen i ekonomin3.

Exogena tillväxtmodeller förutsätter att innovationer, väl upptäckta, skulle vara fritt
tillgängliga världen över. Detta är anledningen till att modellen förutsäger konvergens i
länders levnadsstandarder. Det är dock ett allmänt känt samband inom urban ekonomi
och ekonomisk geografi att kunskap (till skillnad från information) är koncentrerad, till
regioner, städer, kvarter, och även inom företagen (Andersson, Klaesson, och Larsson,
2014, 2015; Larsson, 2014).

Kunskapsdrivna modeller kan undvika antagandet om global spridning genom att
modellera innovationsprocessen som geografiskt (vanligen nationellt) avgränsad.
Lucas modell antog lärande uttryckligen (det vill säga överföring av kunskap från
aktör till aktör). Detta till skillnad från Romers allmänna spridning av kunskap (från
population till aktör). Detta ledde till en naturlig diskussion om närhetens betydelse
för innovation. Lucas modell var exempelvis till mindre del influerad av Jane Jacobs
(1969) som var en tidig uttolkare av kunskapsspridning i städer. Kunskapens geogra-
fiska avgränsning ger vid handen att även om synen på innovationens roll är konstant,
exempelvis att effektivisera produktionen, är dess möjlighet att göra detta begränsad
av ekonomins förutsättningar att tillgodogöra sig kunskap. Innovativ verksamhet visas

3.	 Exempelvis påpekar Solow (1994) att Romers (1988) modell förutsäger en länk mellan
produktivitet och total population som förefaller svår att verifiera empiriskt. Det är tydligt att
något perspektiv saknas för att förklara skillnaderna mellan länder.

20  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 4   Spri dnin g av i dé er oc h innovationer

ofta också vara intensivt koncentrerad till storstadsområden (t ex Audretsch och
Feldman, 1996).

Denna diskussion ligger nära det som inom företagsekonomin brukar kallas
”absorptiv kapacitet”: företags förmåga att införliva information och kunskap från
omvärlden, samt att omvandla dessa till kommersiella produkter (Cohen och Levinthal,
1990). Företags interna organisatoriska lärande har också visat sig vara tätt förknippat
med tillväxt. Ett företag som satsar resurser på FoU är avsevärt mer framgångsrikt om
det samtidigt tillämpar organisatoriska former som underlättar kunskapsflöden inom
företaget, mellan dess anställda (Lundvall, 2008).

Exakt vilka mekanismer som gör att länder har skiljande absorptiv kapacitet är dock
fortfarande ämne för en del debatt, även om privat äganderätt, aktivt entreprenör-
skap och goda institutioner förefaller vara viktiga inslag (Acemoglu, Johnson, och
Robinson, 2001; De Soto, 2003; North, 1990). Som tidigare nämts var FoU som andel
av BNP exceptionellt hög i Sovjetunionen fram till murens fall. Däremot saknades
entreprenörer som kunde införliva den genererade kunskapen i varor och tjänster4
och kunskapsspridningen uteblev allt väsentligt, liksom den långsiktiga tillväxten.

Somliga länder förefaller snabbt ta åt sig innovationer (både inom produktionen och
i termer av institutionella faktorer) från omvärlden (cf Gerschenkron, 1962); hit hör
exempelvis Sydkorea och Singapore. Andra länder upplever svårigheter att imitera mer
framgångsrika exempel från omvärlden, trots att teknologin ifråga ofta är tämligen
välkänd. Här har flera stora länder haft fördelen att kunna lita till en stor hemmarknad
(jfr Krugman, 1980), vilket i mindre länder av Sveriges snitt ofta inte är ett alternativ.

I själva innovationsprocessen baseras omdanande innovation ofta på tämligen grund-
läggande forskning vid universiteten, samt i minskande grad i större företag. Nelson och
Romer (1996) återger exempelvis en intressant bild av Louis Pasteurs arbete inom medi-
cin och kemi (t ex mikroorganismer och patogener). Denna typ av innovativ verksamhet
anses dock ha en rejäl tidsförskjutning från idé till kommersialiserad produkt, vilket ytter-
ligare har försvårat processen att kvantifiera framstegen. Inkrementella innovationer, å
andra sidan, kommer ofta till stånd antingen direkt i företagen genom FoU eller genom
löpande arbete med att utveckla produktionen. Nelson och Romer (1996) exemplifierar
den senare delen, som handlar om att kombinera befintliga idéer på nya sätt i företagen,
med Thomas Edison. På detta sätt sprider entreprenören kunskapen i ekonomin, och
förutsättningarna för tillväxt kan kopplas direkt till hur ett lands institutionella ramverk
behandlar entreprenören. Tyvärr har också innovationspolitiken dominerats av en ”lin-
jär” modell, där FoU stoppas in (till en Niels Bohr) vilket genererar kunskap i ena änden,
och innovationer kommer ut (via en Thomas Edison) i produkt- eller tjänsteform i den

4.	 Ett annat internationellt fenomen som illustrerar samma problem är det internationella
biståndets utveckling, parallellt med en utveckling mot öppna marknader. Världsbanken
och andra internationella biståndsmyndigheter har regelmässigt haft svårt att nå ut med
gratis materiellt stöd i utsatta områden - exempelvis myggnät mot spridning av Malaria.
Kommersiella produkter, som Coca-Cola, har i regel bättre spridning (jfr Easterly, 2001).

entreprenörskaps f oru M  21

andra. Detta grovt förenklade resonemang är felaktigt som exemplet Sovjetunionen
visar, och dessvärre relativt vanligt (Nelson och Romer, 1996).

Tankesättet kan också illustreras med ett historiskt exempel: hundratals år innan
upptäckten av Amerika hade den kinesiska kulturen producerat en imponerande
uppsättning uppfinningar och innovationer, vilka dock inte ledde till någon egentlig
tillväxt att tala om (Baumol, 2002a). Skydd för äganderätt, en förutsägbar statsmakt
och mer generellt vad ekonomer kallar ”goda institutioner” är nödvändiga inslag för att
entreprenörskapet ska sprida innovationer i ekonomin, och därigenom vara produktivt
(jfr North, 1990). Baumol (1996) har vidare anmärkt att entreprenörskapet kan vara
direkt skadligt om regelverket snedvrider incitamenten på ett sådant sätt att det blir
viktigare att tjäna privilegier från politiker än att bedriva innovativ verksamhet.

22  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 4   Spri dnin g av i dé er oc h innovationer

entreprenörskaps f oru M  23

Kapitel 5
Entreprenörens roll

Schumpeter (1961) delade in innovationer i fem typer: (i) att lansera en ny produkt,
eller en ny typ av en befintlig produkt, (ii) nya sätt att sälja eller tillverka produkter, (iii)
att öppna upp en ny marknad, (iv) nya källor till insatsvaror eller råvaror till befintliga
produkter, samt (v) nya strukturer i näringslivet, ofta mot bakgrund av att skapa eller
förstöra ett monopol. Det är således ingen slump att Schumpeter var mycket tidig med
att förstå sambandet mellan innovativ verksamhet och entreprenörskap.

Spridningsmekanismerna som diskuteras i litteraturen betonar ofta vikten av kom-
mersialisering via varu- och tjänstemarknader, vilket i praktiken är ett storskaligt och
mycket effektivt sätt att sprida en idé på, under förutsättning att idén bringar ett värde
till konsumenten (och att detta värde är högre än försäljningspriset). De flesta andra,
icke-kommersiella, sätt att sprida kunskap på är antingen mycket geografiskt begrän-
sade (ex kommunikation ansikte mot ansikte), eller har allvarliga problem att nå en
stor marknad, då incitamenten att sprida kunskapen saknas. Att överbrygga denna typ
av problem hamnar nära flera av de definitioner av ”entreprenörskap” som används i
litteraturen.

Till entreprenörskapets roll ifråga om att kommersialisera idéer kommer dess
underbyggande av mikrofundamenten (mekanismerna för kunskapsspridning) inom
den endogena tillväxtteorin. Att entreprenöriellt handlande har kvantitativt betydelse-
fulla spillover-effekter på resten av ekonomin har visats både teoretiskt och empiriskt
(Acs, Audretsch, Braunerhjelm, och Carlsson, 2005).

Den innovationsledda tillväxt världen har sett i modern tid är omöjlig att förstå
utan att beakta entreprenöriella ansträngningar att kommersialisera ny (och gammal!)
teknik; detta är en vanlig kritik mot 50-talets exogena tillväxtmodeller. Modellerna
hade fokuserat på konkurrens genom prissättning, medan exempelvis Baumol (2002a)
menar att den verkliga konkurrensytan är företagens innovativa verksamhet - han
liknar det innovativa arbetet med kapprustning.

24  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 5   entreprenörens rol l

Entreprenörens roll kan med viss förenkling förstås som att upptäcka och exploatera
möjligheter att bedriva vinstgivande verksamhet. Entreprenörskap har flera definitio-
ner, där en omfattande och vanlig gäller ”hur, av vem, och på vilket sätt, möjligheter att
skapa framtida varor och tjänster upptäcks, utvärderas, och exploateras” (Shane och
Venkataraman, 2000, p 218). Typiskt kan detta alltså handla om att kommersialisera en
idé (som självklart inte behöver vara entreprenörens). Detta är vad ekonomer menar
med entreprenören som innovationens bärare.

Som ett exempel kan nämnas den tämligen radikala innovationen ångmaskinen.
Denna användes dock under lång tid bara i gruvor, innan entreprenörer listade ut nya
sätt att introducera den nya tekniken i produktionen av fler och fler varor och tjänster.
På detta sätt spred entreprenörerna kunskapen om hur ångkraft kunde användas,
samtidigt som de tjänade pengar, erbjöd konsumenterna massproducerade produkter
till låga priser, och - inte minst - demonstrerade teknologins produktiva värde för
andra entreprenörer. På liknande sätt kan nämnas IKEAs säregna sätt att distribuera
varor, samt självklart Fords löpande band-princip för produktion av bilar. Samtidigt
som dessa innovativa företag har försett marknaden med billiga (och högkvalitativa)
möbler och bilar har de omedvetet visat vägen i en rad andra branscher, och på ett
tydligt sätt spridit kunskapen om nya sätt att lösa problem i ekonomin: de har genom
sin innovativa verksamhet bidragit till ”teknologiparametern” - de har således drivit
tillväxten.

Innebörden är att främjandet av entreprenörskap kan ses som ett viktigt policy-
instrument för effektivare spridning av innovationer och kunskap som tillsammans
främjar hela ekonomins tillväxt. Resonemanget följer logiskt dels innovationen som
allmännyttig vara, dels entreprenören som den agent som sprider innovationen.
Innebörden är också att entreprenörens privata vinster avviker från de sociala vinster
som denne producerar, och således att entreprenörens arbete är att betraktas som
delvis allmännyttigt under rätt institutionella förhållanden.

I en ambitiös artikel som använder unik internationell data drar Gennaioli, La Porta,
Shleifer och Lopez-de-Silanes (2013) slutsatsen att humankapital mycket riktigt är
nyckelvariabeln för att förklara skillnader i regional utveckling världen över. De visar
också att den empiriska kontexten kan förklaras väl av entreprenörskapets roll i
utvecklingen, samt av en tendens för humankapital att ”spilla över”, ungefär på det
sätt Lucas (men även Romer) beskriver.

De innovationer som kommersialiseras av sådana entreprenörer syftar ofta till att
ge företaget en konkurrensfördel på en stor internationell marknad, genom effektivi-
sering av produktionen. D v s de är ofta att betrakta som inkrementella, men är ändå
oumbärliga för det aktuella företagets konkurrenskraft och möjlighet att hålla uppe en
acceptabel vinstnivå på dess befintliga marknad (jfr Baumol, 2002a).

Entreprenörens roll handlar också om det Hayek (1945) kallade ”kunskap om tid
och plats”. En framgångsrik entreprenör kan sin marknad och de specifika villkor
som råder, samt anpassar verksamheten därefter. Sowell (1980) anmärker att om
företagande enbart handlade om tillgång till kapital hade sannolikt bankerna drivit
företagen: ”det är ju där pengarna finns”. Han menar också att detta var ett av

entreprenörskaps f oru M  25

socialismens stora misslyckanden: då entreprenörer på plats saknade incitament att
bidra med inkrementella innovationer uteblev dessa – liksom resultaten. Sowell visar
att centralplanerade system faktiskt har fungerat förhållandevis väl i ett fåtal speciella
fall av massproduktion, men i princip uteslutande dåligt i exempelvis jordbruket, där
lokalkännedom är av yttersta vikt, och där de lokala förhållandena skiftar våldsamt
över geografin. Där den lokala informationen och kunskapen är perfekt behövs ingen
entreprenör.

I en svensk kontext ger Schön (2000) en liknande kommentar och visar att svårig-
heterna att standardisera jordbruket gjorde skiftesreformerna och privat äganderätt
till nyckelinstitutioner i den svenska utvecklingen mot ett modernt industrisamhälle.
Dessa reformer gav vanliga människor ett produktivt ramverk att lösa sina egna och
andras problem. Det svenska jordbruket är också ett gott exempel på en marknad där
radikala innovationer framgångsrikt har blandats med inkrementella förbättringar (se
t ex Magnusson, 2006).

Då entreprenörens roll enligt detta synsätt är allmännyttig finns här ett starkt argu-
ment att uppmana entreprenöriell verksamhet – faktiskt oaktat om denna leder till
direkta arbetstillfällen. Argumentet är oväntat likt – principiellt identiskt med – det
som framförs för offentligt stöd till forskning. Exakt hur ett sådant stöd bör se ut är
föremål för omfattande debatt, men nära till hands ligger naturligtvis att arbeta med
de styrmedel som redan finns via skattesystemet, såsom kapitalvinstskatt, bolags-
skatt, samt de skatter som har påverkan på företagens kostnad för arbetskraft. Andra
tänkbara instrument är förenklad regelbörda, förbättrade institutioner för privat
äganderätt, samt justeringar av patentsystemets utformning.

För att vidare klargöra den svenska situationen ger kommande avsnitt några nedslag
i tidigare forskning om svenska förhållanden. Därefter presenteras en del ny, översikt-
lig information i rapportens empiriska del.

26  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 5   entreprenörens rol l

entreprenörskaps f oru M  27

Kapitel 6
Innovation och

entreprenörskap i Sverige

Denna avdelning ger en kort översikt över ett par av de utredningar som har gjorts av
det svenska innovationssystemet och svenskt entreprenörskap.

Svensk innovation och Sveriges innovationssystem
Sverige rankas ofta högt i internationella jämförelser av innovationssystem och inno-
vationsbenägenhet. Exempelvis är Sverige rankat som tredje land i världen i Global
Innovation Index 2014, under Schweiz och Storbritannien. Kritiker hävdar att detta ofta
beror på att rankingarna tenderar att fokusera på input, snarare än output. Svårigheten
att mäta innovativ verksamhet på ett meningsfullt sätt är en fråga som har debatterats
i åtminstone ett halvt sekel (Kuznets, 1962).

I OECDs (2013) omfattande utredning Reviews of Innovation Policy: Sweden 2012
utvärderas Sveriges innovationspolitik och förutsättningar för en fortsatt innovations-
driven utveckling. Den främsta kritiken gäller avsaknaden av ett holistiskt perspektiv,
och således en övergripande innovationspolitik.

Bland annat påpekas att trots att Sverige har en stark kår av forskare, tappar den
svenska forskningen mark relativt den internationella toppforskningen. Det saknas
helt exempel på storföretag som har flyttat sin FoU-gren till Sverige. Över huvud
taget bedöms universiteten inte vara tillräckligt aktiva i innovationssystemet, och det
noteras en bristande kontakt mellan universitet och SME-sektorn.

Över lag rekommenderas att uppmuntra fortsatt tillväxt bland SME, både vad gäller
nystartade företag och befintliga företag som behöver vävas in i innovationssystemet.
Rapporten nämner att marknaden har misslyckats med att finansiera innovation i
detta segment, vilket enligt rapporten tyder på att policyåtgärder bör komma ifråga.

28  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 6   I nnovation oc h entreprenörskap i S veri ge

Rapporten betonar också att Sverige är mycket beroende av storföretag och att ”alla
tillgängliga medel” måste användas för att bevara och behålla de svenska storföretagen.

På uppdrag av Svenska uppfinnareföreningen och Reforminstitutet har Sandström
(2014) kartlagt bakgrunden till Sveriges 100 främsta innovationer. Självklart existerar
ingen samstämmig uppfattning kring vilka dessa är, utan ett visst mått av godtycklighet
har varit nödvändigt. Rapporten använder en lista från Stockholms innovatörskrets
(STIK), och innovationerna har via deras ursprungsmän och -kvinnor klassificerats
utefter om de kommit till stånd främst genom:

1.	 Fristående uppfinnare
2.	 Universitet
3.	 Näringsliv

Slutsatserna är tydliga: endast en femtedel av Sveriges viktigaste innovationer kommer
från universitetsvärlden, medan nästan hälften (47 procent) kommer ur näringslivet,
och en tredjedel från enskilda uppfinnare.

Sandström (2014) visar också att ursprung intuitivt nog ofta styrs av innovationens
typ. De innovationer som kommer från universitetsvärlden är till exempel starkt
koncentrerade till medicin och hälsa, där denna kategori står för drygt hälften av
innovationerna. Inom branscher som verkstad, bygg, telekom, och IT står däremot
näringsliv och enskilda uppfinnare för mer än 90 procent. Trots att Reforminstitutets
rapport mot bakgrund av denna rapports syfte är tämligen ”uppfinningsbaserad” ger
den en rad intressanta infallsvinklar, som följs upp nedan.

Entreprenörskap i Sverige
Att ranka länder efter entreprenörskap är inte enkelt. Till detta kommer påpekandet
att entreprenörskapets produktiva natur är avhängigt landets institutionella förutsätt-
ningar, och således är det inte säkert att antalet egenföretagare återspeglar entre-
prenörskap på det sätt det diskuteras i den teoretiska litteraturen (jfr Henrekson och
Sanandaji, 2011). Global Entrepreneurship Monitor (GEM) är ett ambitiöst initiativ för
att mäta entreprenörskap på ett jämförbart sätt mellan länder.

I GEMs årliga rankingar har Sverige i regel placerat sig högt ifråga om andel av
befolkningen som anser sig kunna identifiera en bra idé till en affärsmöjlighet. Detta
har historiskt sett inte motsvarats av en hög placering ifråga om viljan att agera på
dessa idéer och starta nya företag. På senare år - trendmässigt sedan 2006 - har dock
den entreprenöriella aktiviteten fördubblats i Sverige i GEMs mätningar. GEM påpekar
dock att utvecklingen drivs av mycket unga företag, och att det är svårt att, i detta
stadiet, uttala sig om situationen på lång sikt ännu.

Över lag, och jämfört med ovan nämnda länder, har Sverige ett gott makroklimat,
men har historiskt underpresterat vad gäller entreprenörskapets nivå. Detta är således
något som har ändrats det senaste decenniet.

entreprenörskaps f oru M  29

Kapitel 7
Svenska innovationer,

deras ursprung, och
svenska innovativa företag

Att mäta innovation är inneboende problematiskt. I en genomgång av de fem vanligas-
te måtten i internationell forskning visar Kleinknecht m fl (2002) dels att de vanligaste
måtten (patent och FoU-utgifter) är betydligt svagare än vad som ofta antas, dels att
olika mått kan ge olika resultat, samt att flera mått inte ens korrelerar med varandra.
FoU-utgifter är ett mått på ”input”-sidan, och säger i sig ingenting om hur effektivt
arbetet med själva innovationen varit (eller om det ens har varit lyckosamt). Patent, å
andra sidan, begränsar kraftigt de branscher som kan analyseras, samtidigt som det är
ett mått på en uppfinning, snarare än en innovation.

En genomgång av SWINNO
En ny databas som följer ett stort antal svenska innovationer genom att gå igenom
publikationer i facktidskrifter mellan 1970-2007 är projektet SWINNO (Sjöö, Taalbi,
Kander, och Ljungberg, 2014) som har tagits fram vid forskningscentret Centre for
Innovation, Research and Competence in the Learning Economy (CIRCLE), Lunds
Universitet. Databasen följer 4853 innovationer (med visst bortfall på grund av avsak-
nad av data). Således representerar SWINNO ett systematiskt och transparent - om
än inte perfekt - sätt att identifiera innovationer, som inte är avhängiga patent eller
utgifter för FoU. Det gedigna arbetet till trots, innebär metoden att processinnovatio-
ner, som förbättrar tillverkningen utan att direkt säljas på marknaden, saknas om inte
själva innovationen samtidigt säljs.

30  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 7   S venska innovationer , deras ursprun g, oc h svenska innovativa f öreta g

Innovationernas ursprung

Databasen har flera klassificeringar som passar våra syften i denna genomgång. Bland
annat har innovationernas upphov undersökts, och klassificerats i detalj. Dessa har
sedan grupperats i fyra (exkl övriga) huvudsakliga upphovstyper. Dessa upphovstyper
indikerar innovationens bakgrund i exempelvis ny teknik, klassiskt produktutveck-
lingsarbete, kostnadsminimering, o s v. Idén här är att något förenklat representera
”marknadsdriven” innovation genom kategorierna konkurrens och efterfrågan, och
”forskningsdriven” innovation med regleringar och miljö, samt vetenskap och tekno-
logi. Tabell 1 ger en sammanfattande bild av hur innovationerna är fördelade i dessa
kategorier.

Bilden som framkommer bekräftar flera av resultaten från tidigare försök att
utreda liknande frågor och stämmer även väl med Baumols (2002b) idéer om mark-
nadsdriven, rutiniserad innovation. Det absoluta flertalet av innovationerna handlar
om ansträngningar att konkurrera mer effektivt, eller att leverera bättre kundnytta
(”konkurrens”- och ”efterfrågan”-kategorierna). Konkurrens-kategorin ensamt omfat-
tar fler än hälften av innovationerna, medan betydligt färre innovationer, lite drygt en
femtedel, har klassificerats som vetenskap och teknologi. Ytterligare färre återfinns i
regleringar och miljö-kategorin.

Något förenklat kommer alltså majoriteten av Sveriges innovationer - även enligt
denna datakälla - till genom entreprenörer som samverkar med kunder och omvärld
för att producera bättre, billigare, eller i en ny marknadsnisch. Värt att observera är hur
många (56 procent) innovationer som helt enkelt kommer till stånd genom traditionell
produktutveckling (jfr Baumol, 2002b).

SWINNO klassificerar också innovationer efter huruvida de är produkter av samar-
beten mellan företag, organisationer och universitet, eller inte. Andelen innovationer
som är produkter av samarbete varierar över tid, dock utan en tydlig uppåt- eller
nedåtgående trend, och med ett medelvärde runt 20 procent. Av de innovationer där
samarbete har ingåtts (N=978, eller 20 procent) är en bit över hälften samarbeten
med kunder eller andra företag. Endast 15 procent handlar om samarbeten med
universitet. Därtill innehåller SWINNO ingen information om vad samarbetet faktiskt
innebar. I en studie av Storbritannien konstaterar författarna att även om 27 procent
av företagen i urvalet uppgav att samarbete med universitet förekom, var det bara
två procent som uppgav att samarbetet var mycket viktigt som källa till innovation
(Laursen och Salter, 2004).

Redan i detta stycke bör likheterna med Sandströms (2014) rapport noteras, trots
att denna per konstruktion endast behandlar omvälvande innovationer. Trots att
urvalsmetod, typ av innovationer som inkluderats, källan till vad som utgör en innova-
tion, samt en rad andra faktorer skiljer sig markant är fördelningen mellan forsknings-
driven innovation och marknadsdriven innovation mycket påminnande om den som
framkommer i tidigare nämnda rapport.

entreprenörskaps f oru M  31

Tabell 1. Innovationer i SWINNO 1970-2007, klassificerade efter bidragande faktorer
till innovationens upphov (N=4636).

Källa: SWINNO (Sjöö et al, 2014). Observera att en och samma produkt kan sortera under flera (upp till fyra)
kategorier, vilket innebär att summering av antal eller procent inte är meningsfullt.

Typ Upphov ti ll innovati onen Upphovstyp Antal %

1 Konkurrens (pris) Konkurrens 1 0%

2 Konkurrens (produkt) Konkurrens 27 1%

3 Hot från konkurrerande innovati oner Konkurrens 33 1%

4 Minskande marknadsandelar Konkurrens 24 1%

5 Rati onalisering av produkti onsmetoder Konkurrens 101 2%

6 Tillverkning ti ll lägre pris Konkurrens 208 4%

7 Förhöjd prestanda (produktutveckling) Konkurrens 2728 56%

8 Kundbehov Eft erfrågan 291 6%

9 Fylla en nisch på marknaden Eft erfrågan 1774 37%

10 Off entlig upphandling Eft erfrågan 33 1%

11 Off entligt forsknings- el tekn program Regleringar & miljö 29 1%

12 Miljöskäl Regleringar & miljö 251 5%

13 Regleringar, lagsti ft ning och standarder Regleringar & miljö 72 2%

14 Tillgång ti ll licens Regleringar & miljö 41 1%

15 Ny vetenskaplig upptäckt Vetenskap &
teknologi 143 3%

16 Ny teknologi, eller nytt material Vetenskap &
teknologi 883 18%

17 Trial & error Vetenskap &
teknologi 19 0%

18 Problemlösning Vetenskap &
teknologi 322 7%

19 Spinoff Vetenskap &
teknologi 79 2%

20 Övriga Övriga 373 8%

32  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 7   S venska innovationer , deras ursprun g, oc h svenska innovativa

Sveriges innovativa företag
En innovationsdatabas har dessvärre mindre att säga om ekonomiska utfall än om
innovationers ursprung och antal. Kanske är det så att ett fåtal forskningsdrivna inno-
vationer i fältet vetenskap och teknologi producerar ett mycket stort antal arbetstillfäl-
len? För att undersöka en innovations ekonomiska värde är det i regel nödvändigt att
blanda in det underliggande företagets utveckling. Lyckligtvis medger SWINNO detta,
dels då databasen som sådan innehåller grundläggande info om företaget, dels då
databasen kan kopplas direkt till respektive innovativt företag, via SCBs registerdata.
Tabell 2 listar inledningsvis företagens storleksklass.

Tabell 2. Innovationer i SWINNO 1970-2007, efter företagets storleksklassificering
(N=3389).

Källa: SWINNO (Sjöö et al, 2014).

Drygt hälften av innovationerna har alltså producerats i företag med fler än 50
anställda, men ett relativt stort antal härrör också ur mindre företag med upp till
fyra anställda. Företagsstorlek och innovation är ett klassiskt ämne i internationell
forskning. Ett klassiskt resultat finns exempelvis i Acs och Audretsch (1987) som visar
att små och medelstora företag har en tydlig innovativ fördel - främst i industrier som
är mycket innovativa, nyttjar högutbildad arbetskraft, och som karakteriseras av en
hög koncentration storföretag.

Storleksklass Antal %

Okänt 62 2%

0 391 12%

1 ti ll 4 371 11%

5 ti ll 9 237 7%

10 ti ll 19 231 7%

20 ti ll 49 308 9%

50-99 233 7%

100-199 212 6%

200-499 234 7%

500+ 1110 33%

entreprenörskaps f oru M  33

För att få en mer detaljerad bild har CIRCLE också matchat SWINNO mot SCBs före-
tagsregister5. De företag som mellan 1997 (det första år från vilket vi har tillgänglig
företagsdata) och 2007 (det sista året med SWINNO-data) har bidragit till SWINNO med
minst en innovation isoleras. Dessa karakteriseras sedan längs ett antal dimensioner i
återstoden av denna rapport. Tabell 3 visar antal företag och antal anställda i vardera
av de bredare kategorier som presenteras i tabell 1.

Tabell 3. Innovativa företag 1997-2007, fördelat på innovationernas ursprung

Not: alla data åsyftar det år när företaget introducerade sin första innovation på marknaden under tidsperioden
1997-2007. Då en innovation kan vara förknippad med flera ursprungskategorier kan inte raden ”antal företag”
summeras på ett begripligt sätt, då flera företag finns i två kategorier, och ett fåtal finns i fler än två.

Som framgår ur tabellen föreligger det ganska stora skillnader mellan de olika typerna
av innovativa företag. Till att börja med är det viktigt att notera att företag i branscher
vars innovationer drivs fram primärt genom samspel på marknader anställer betydligt
fler i utgångsläget.

Skillnader i genomsnittlig företagsstorlek uppvisar också intressanta mönster. De
företag som under perioden introducerat innovationer med bakgrund i kategorierna
efterfrågan eller vetenskap och teknologi är betydligt mindre i genomsnitt. Detta kan
tänkas innebära att företag i dessa kategorier är yngre, och ofta arbetar med en ny idé
baserat på upplevd efterfrågan, alternativt från ny vetenskaplig upptäckt. De företag
som är i de andra två kategorierna - konkurrens och regleringar och miljö - är betydligt
större, vilket kan tyda på att dessa i högre utsträckning redan är etablerade på sina
marknader, där de har god kunskap om sina konkurrenter, alternativt är tillräckligt stora
och etablerade för att t ex bjuda på licenser. Siffrorna i tabell 3 indikerar således att
frågan om företagsstorlek och innovation är avhängig marknadens struktur, vilka varor
som säljs (Acs och Audretsch, 1987), samt även vilken slags innovation det aktuella
företaget arbetar med.
Denna kategorisering av företag innebär att det går att ta ett första steg mot att -
utöver att kommentera antalet innovationer per kategori - även ge ett par försiktiga

5.	 Perioden efter 1997 innehåller totalt 1600 innovationer, kommersialiserade av 1226 företag. Av
dessa har 1095 kunnat matchas till företagsregisterdatabasen hos SCB.

Konkurrens Eft erfrågan
Regleringar &

miljö
Vetenskap &

Teknologi

Antal företag 443 459 71 338

Anställda, medeltal 207 129 220 128

Anställda, totalt 91 666 59 307 15 631 43 121

34  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 7   S venska innovationer , deras ursprun g, oc h svenska innovativa

kommentarer kring respektive kategoris bidrag till tillväxten efter att innovationen har
kommit till stånd. Här återfinns endast helt deskriptiv data, vilket innebär att kausala
tolkningar inte ska göras.

Figur 2 visar utvecklingen i antal anställda över tid i företagen som identifierats ovan.
Utvecklingen är indexerad, med antal anställda vid innovationstillfället (mittenraden i
tabell 3) som bas. Det är viktigt att ha i åtanke att de första åren följs med störst mått av
säkerhet. Eftersom företagsdatabasen sträcker sig till 2012, och innovationsdatabasen
till 2007, börjar företag successivt att lämna data efter fem år.

De fyra datapunkterna längst till höger drivs således endast av företag som
introducerade innovationer i periodens början. Siffrorna beaktar heller inte
försäljningar, konkurser, eller andra skäl för företag att lämna databasen. Nedan
tolkningar av datakällan måste ses mot den bakgrunden.

Figur 2. Utveckling i antal anställda över tid, fördelat på den typ av innovation företaget
har lanserat under perioden.

Not: en innovation - och således ett enskilt företag - kan vara förknippad med flera ursprungskategorier. Basår
är det första år under tidsperiod 1997-2007 som ett företag först har introducerat en SWINNO-innovation.
Kategoriernas innehåll listas i tabell 1.

Tillväxten i antal anställda i företag som har introducerat forskningsdrivna innovationer
är aldrig särskilt mycket högre än i andra innovativa företag. I vissa perioder kommer
till och med tillväxten helt och hållet från företag med marknadsdrivna innovationer,
speciellt i senare skeden. Figur 3 visar utvecklingen över samma tidsperiod, men base-
ras istället på försäljning per anställd.

Ge
no

m
sn

itt
lig

t a
nt

al
 a

ns
tä

lld
a

(in
de

x)

År sedan innovationen introducerades

entreprenörskaps f oru M  35

Figur 3. Utveckling i försäljning per anställd över tid, fördelat på den typ av innovation
företaget har lanserat under perioden.

Not: en innovation - och således ett enskilt företag - kan vara förknippad med flera ursprungskategorier. Innan
indexering har siffrorna deflaterats med 1997 som basår. Basår är det första år under tidsperiod 1997-2007 som ett
företag först har introducerat en SWINNO-innovation. Kategoriernas innehåll listas i tabell 1.

Även här är mönstren motsvarande. Gruppen företag med forskningsdrivna
innovationer uppvisar i denna graf en snabb tillväxt i periodens början, men gruppen
konvergerar sedan till övriga företag. Några år efter att en innovation har introducerats
ligger alla företag på nästan exakt samma relativa utveckling med hänsyn till försäljning
per anställd. Inte heller denna dimension ger således något direkt stöd för idén om
forskningsdriven innovation som kvantitativt viktigare än marknadsdriven dito.

Därtill ska tilläggas (tabell 3) att de marknadsdrivna företagen redan från början
anställde ett betydligt högre antal personer. Sammantaget framstår frågeställningen
om entreprenörens roll som devalverad i policysammanhang som relevant6. Företag
som under perioden har introducerad marknadsdrivna innovationer anställer fler, och
växer inte märkbart långsammare jämfört med företag som introducerar forsknings-
drivna innovationer. Det senare gäller oavsett om försäljningsutveckling eller tillväxt i
antal anställda beaktas.

6.	 En begränsning med denna studie är att innovationernas sociala värde inte beaktas, med
hänsyn till omfattning och datatillgång. Det är tänkbart att forskningsdrivna innovationer har
systematiskt högre avvikelse mellan privat och social avkastning.

Ge
no

m
sn

itt
lig

 o
m

sä
tt

ni
ng

 p
er

 a
ns

tä
lld

 (i
nd

ex
)

År sedan innovationen introducerades

36  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

k a p i t e l 7   S venska innovationer , deras ursprun g, oc h svenska innovativa

entreprenörskaps f oru M  37

Kapitel 8
Slutsatser

Denna rapport utgör en ansats att, konceptuellt och empiriskt, illustrera entreprenör-
skapets roll i innovationskedjan från idé till färdig produkt eller tjänst. Entreprenören
har i tidigare forskning behandlats som den agent som sprider innovationer (och
därmed idéer och kunskap) i ekonomin. Entreprenörskapet har dock lämnats utanför
en stor del av policyagendan, möjligen på grund av svårigheten att modellera detta
förhållande teoretiskt.

Efter en genomgång av SWINNO - en ny databas över svenska innovationer - kan
konstateras att entreprenöriellt handlande - snarare än universitetsforskning - ligger
bakom en överväldigande majoritet av svenska innovationer. Detta gäller oavsett om
det gäller innovationens ursprung, eller andelen innovationer (15 procent) som har ett
uttryckligt universitetssamarbete. Tidigare forskning (se t ex Sandström, 2014) rappor-
terar kvalitativt i princip identiska siffror när endast de allra viktigaste innovationerna
(snarare än alla registrerade innovationer) beaktas.

En ansträngning görs också för att kartlägga de underliggande företagen. De före-
tag som arbetar med marknadsdrivna (till skillnad från forskningsdrivna) innovationer
anställer systematiskt fler personer vid tidpunkten för innovationens introduktion på
marknaden. I ett femårsintervall är tillväxten i dessa olika företag ungefär densamma;
på sikt växer företag i den marknadsdrivna kategorin rentav snabbare.

Konceptuellt betonar denna rapport entreprenören dels som en viktig källa till inno-
vationer, dels som den aktör som introducerar allmännyttig kunskap på marknaden.
Den empiri som presenteras ger stöd för entreprenörskapets bidrag till tillväxten,
vilket i dagsläget inte återspeglas i förd policy.

 

38  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

re f erenser

Referenser

Acemoglu, D., Johnson, S., & Robinson, J. A. (2001). The Colonial Origins of
Comparative Development: An Empirical Investigation. The American Economic
Review, 91(5), 1369-1401.

Acs, Z. J., & Audretsch, D. B. (1987). Innovation, market structure, and firm size. The
review of Economics and Statistics, 567-574.

Acs, Z. J., Audretsch, D. B., Braunerhjelm, P., & Carlsson, B. (2005). The missing link:
The knowledge filter and entrepreneurship in endogenous growth: Papers on
entrepreneurship, growth and public policy.

Andersson, M., Klaesson, J., & Larsson, J. P. (2014). The Sources of the Urban Wage
Premium by Worker Skills - Spatial Sorting or Agglomeration Economies? Papers in
Regional Science, 93(4), 727-747. doi: 10.1111/pirs12025.

Andersson, M., Klaesson, J., & Larsson, J. P. (2015). How local are Spatial Density
Externalities? - Neighborhood Effects in Agglomeration Economies. Regional
Studies (forthcoming). doi: 10.1080/00343404.2014.968119.

Audretsch, D. B., & Feldman, M. P. (1996). R&D spillovers and the geography of
innovation and production. The American Economic Review, 86(3), 630-640.

Barro, R. J. (1991). Economic growth in a cross section of countries. The quarterly
journal of economics, 106(2), 407-443.

Baumol, W. J. (1996). Entrepreneurship: Productive, unproductive, and destructive.
Journal of Business Venturing, 11(1), 3-22.

Baumol, W. J. (2002a). Entrepreneurship, innovation and growth: The David-Goliath
symbiosis. The Journal of Entrepreneurial Finance, 7(2), 1-10.

Baumol, W. J. (2002b). The free-market innovation machine: Analyzing the growth
miracle of capitalism: Princeton university press.

Bianchi, M., & Henrekson, M. (2005). Is neoclassical economics still entrepreneurless?
Kyklos, 58(3), 353-377.

Braunerhjelm, P. (2012). Innovation and Growth: A technical or entrepreneurial
residual? In M. Andersson, B. Johansson, C. Karlsson, & H. Lööf (Eds.), Innovation &
Growth - From R&D strategies of innovating firms to economy-wide technological
change. London: Oxford University Press.

Christensen, C. M. (1997). The innovator’s dilemma: when new technologies cause
great firms to fail. Boston, MA: Harvard Business School Press.

Cohen, W. M., & Levinthal, D. A. (1990). Absorptive capacity: a new perspective on
learning and innovation. Administrative science quarterly, 128-152.

entreprenörskaps f oru M  39

Cohen, W. M., Nelson, R. R., & Walsh, J. P. (2002). Links and impacts: the influence of
public research on industrial R&D. Management science, 48(1), 1-23.

Dahmén, E. (1988). ‘Development blocks’ in industrial economics. Scandinavian
Economic History Review, 36(1), 3-14.

De Soto, H. (2003). Mystery of capital: why capitalism triumphs in the West and fails
everywhere else: Basic books.

Easterly, W. (2001). The elusive quest for growth: economists’ adventures and
misadventures in the tropics: MIT press.

Fagerberg, J., Srholec, M., & Verspagen, B. (2010). Innovation and economic develop-
ment. Handbook of the Economics of Innovation, 2, 833-872.

Gennaioli, N., La Porta, R., Lopez-de-Silanes, F., & Shleifer, A. (2013). Human Capital
and Regional Development. The Quarterly Journal of Economics, 128(1), 105-164.

Gerschenkron, A. (1962). Economic backwardness in historical perspective. Economic
backwardness in historical perspective.

Hayek, F. A. (1945). The Use of Knowledge in Society. The American Economic Review,
35(4), 519-530.

Henrekson, M., & Sanandaji, T. (2011). The interaction of entrepreneurship and
institutions. Journal of Institutional Economics, 7(01), 47-75.

Jacobs, J. (1969). The Economy of Cities. New York: Random House/Vintage Books.
Kirzner, I. (1973). Competition and Entrepreneurship. London: The University of

Chicago Press.
Kleinknecht, A., Van Montfort, K., & Brouwer, E. (2002). The non-trivial choice

between innovation indicators. Economics of Innovation and new technology,
11(2), 109-121.

Krugman, P. (1980). Scale economies, product differentiation, and the pattern of
trade. The American Economic Review, 950-959.

Kuznets, S. (1940). Schumpeter’s business cycles. The American Economic Review,
257-271.

Kuznets, S. (1962). Inventive activity: problems of definition and measurement. The
rate and direction of inventive activity: Economic and social factors (pp. 19-52):
NBER.

Larsson, J. P. (2014). The Neighborhood or the Region? Reassessing the density-wage
relationship using geocoded data. Annals of Regional Science, 52(2), 367-384. doi:
10.1007/s00168-014-0590-8.

Laursen, K., & Salter, A. (2004). Searching high and low: what types of firms use
universities as a source of innovation? Research policy, 33(8), 1201-1215.

Lepore, J. (2014). The Disruption Maching - what the gospel of innovation gets wrong.
Retrieved Aug 16, 2014, from http://www.newyorker.com/magazine/2014/06/23/
the-disruption-machine.

Levitt, T. (1960). Marketing myopia. Harvard business review, 38(4), 24-47.
Lucas, R. E. (1988). On the mechanics of economic development. Journal of Monetary

Economics, 22(1), 3-42. doi: 10.1016/0304-3932(88)90168-7.

40  I N NO VAT ION U TA N E N T R E P R E NÖR SK A P?

re f erenser

Lundvall, B.-Å. (2008). Teorier om nationella innovationssystem. Den svenska
innovationspolitikens framväxt, organisering och utvärderbarhet.

Lööf, H. (2008). Innovationssystem, globalisering och ekonomisk tillväxt
(Underlagsrapport till Globaliseringsrådet nr. 6): Globaliseringsrådet.

Magnusson, L. (2006). An Economic History of Sweden: Routledge.
Mansfield, E., Rapoport, J., Romeo, A., Wagner, S., & Beardsley, G. (1977). Social

and private rates of return from industrial innovations*. The Quarterly Journal of
Economics, 221-240.

Mazzucato, M. (2011). The Entrepreneurial State. London: Demos.
Nelson, R. R., & Romer, P. M. (1996). Science, Economic Growth, and Public Policy.

In B. L. R. Smith & C. E. Barfield (Eds.), Technology, R&D, and the Economy.
Washington, D.C.: The Brookings Institution.

North, D. C. (1990). Institutions, Institutional Change and Economic Performance.
Political Economy of Institutions and Decisions. New York: Cambridge University
Press.

OECD. (2013). OECD Reviews of Innovation Policy: Sweden 2012: OECD Publishing.
Phelps, E. S. (2013). Mass flourishing: How grassroots innovation created jobs,

challenge, and change: Princeton University Press.
Pigou, A. C. (1924). The economics of welfare: Transaction Publishers.
Romer, P. M. (1986). Increasing Returns and Long-Run Growth. The Journal of Political

Economy, 94(5), 1002-1037.
Romer, P. M. (1990). Endogenous Technological Change. The Journal of Political

Economy, 98(5), S71-S102.
Sandström, C. (2014). Var skapades Sveriges 100 största innovationer?

Reforminstitutet.
Schumpeter, J. (1961). The Theory of Economic Development. New York: Oxford

University Press.
Schumpeter, J. A. (1939). Business cycles (Vol. 1): Cambridge Univ Press.
Schön, L. (2000). En modern svensk ekonomisk historia - tillväxt och omvandling

under två sekel (3 ed.). Stockholm: SNS Förlag.
Shane, S., & Venkataraman, S. (2000). The Promise of Entrepreneurship as a Field of

Research. The Academy of Management Review, 25(1), 217-226.
Sjöö, K., Taalbi, J., Kander, A., & Ljungberg, J. (2014). SWINNO: A Satabase of Swedish

Innovations, 1970-2007. Lund Papers in Economic History, No. 133.
Smith, B. L. R., & Barfield, C. E. (1996). Technology, R&D, and the Economy.

Washington D.C.: The Brooking Institute/AEI.
Solow, R. M. (1956). A Contribution to the Theory of Economic Growth. The Quarterly

Journal of Economics, 70(1), 65-94.
Solow, R. M. (1957). Technical change and the aggregate production function. The

review of Economics and Statistics, 312-320.
Solow, R. M. (1994). Perspectives on growth theory. The Journal of Economic

Perspectives, 45-54.
Sowell, T. (1980). Knowledge and Decisions: Basic Books.

entreprenörskaps f oru M  41

Swan, T. W. (1956). Economic growth and capital accumulation. Economic record,
32(2), 334-361.

OM FÖRFATTAREN
Johan P. Larsson är forskare på Entreprenörskapsforum och universitetslektor vid
Internationella Handelshögskolan i Jönköping.

Innovationer har en vedertagen roll i en marknadsekonomis utveckling.

Det läggs stor vikt vid att innovationer kommersialiseras och att kunskaper

därigenom sprids. Entreprenören uppfattas ofta som den agent som sprider

innovationer i ekonomin. Därmed har entreprenörskap en avgörande betydelse

för tillväxten. Trots detta lämnas entreprenörskapet utanför en stor del av

policyagendan.

I rapporten Innovation utan entreprenörskap? illustreras entreprenörskapets

roll i innovationskedjan från idé till färdig produkt eller tjänst. Ef ter en

genomgång av SWINNO – en ny databas över svenska innovationer – konstateras

att entreprenöriellt handlande, snarare än universitetsforskning, ligger

bakom en överväldigande majoritet av svenska innovationer. Författaren

finner att entreprenören dels är en viktig källa till innovationer, dels är en

aktör som introducerar allmännyttig kunskap på marknaden.

Rapporten är författad av Johan P. Larsson, ekon dr Entreprenörskapsforum

och universitetslektor vid Internationella Handelshögskolan i Jönköping.

W W W . E N T R E P R E N O R S K A P S F O R U M . S E

N Ä R I N G S P O L I T I S K T F O R U M R A P P O R T # 1 0

N
Ä

R
I

N
G

S
P

O
L

I
T

I
S

K
T

 F
O

R
U

M
 R

A
P

P
O

R
T

 #
1

0

 INNOVATION
 UTAN
ENTREPRENÖRSKAP?

	framsida
	NäPo_Johan PL_slutversion
	baksida

