
Φαρμακοβιομηχανία και Οικονομική
Ανάπτυξη

Κωνσταντίνος Παναγούλιας
Αναπληρωτής Πρόεδρος ΣΦΕΕ

Athens Intercontinental

17 Μαρτίου 2016

Η σημασία του κλάδου φαρμάκων στην Εθνική Οικονομία

Οι εξαγωγές φαρμακευτικών προϊόντων
κατέχουν τη 2η θέση στο σύνολο των
100 σημαντικότερων προϊόντων
εξαγωγής στον κόσμο.

Η άμεση επίδραση του κλάδου στο ΑΕΠ
υπολογίζεται στα €1,52 δις, ενώ, αν
συνυπολογιστούν και οι έμμεσες επιδράσεις
καθώς και η συμβολή της αύξησης στην
κατανάλωση, το συνολικό ποσό ανέρχεται στα
€7,55 δις (~4% του Ελληνικού ΑΕΠ).

Η συνολική επίδραση του φαρμακευτικού
κλάδου στην απασχόληση υπερβαίνει τις
87.000 θέσεις εργασίας.

Απασχολεί εξειδικευμένο προσωπικό
υψηλής ειδίκευσης.

ο κλάδος αποτελεί έναν από τους
σημαντικότερους αναπτυξιακούς πυλώνες
της Ελληνικής Οικονομίας, και έχει
δυνατότητα να καταγράψει υψηλούς
ρυθμούς ανάπτυξης στο άμεσο μέλλον

H υιοθέτηση του μοντέλου της ανοιχτής
καινοτομίας, δημιουργεί τις προϋποθέσεις
για τη διείσδυση ελληνικών επιχειρήσεων
στον αναπτυσσόμενο χώρο των
φαρμακευτικών βιομηχανιών

Προϋποθέσεις Ανάπτυξης

Σταθερό και
προβλέψιμο
περιβάλλον

Θεσμική
συνεργασία
μεταξύ
βιομηχανίας
&
κυβέρνησης

166 νομοθετικές παρεμβάσεις σε
5 χρόνια!!

Η επίδραση της παραγωγής και διάθεσης
φαρμακευτικών προϊόντων στην εγχώρια οικονομία

υποχώρησε την περίοδο 2010-2014

4

1,2

2,6

4,3

8,2

1,1

2,2

3,6

6,8

1,0

2,1

3,4

6,6

1,0

1,9

3,2

6,1

0,9

1,8

3,1

5,8

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Άμεση Έμμεση Προκαλούμενη Συνολική

2010 2011 2012 2013 2014

 Η κάμψη της δραστηριότητας στον κλάδο παραγωγής φαρμάκου και η μείωση των πωλήσεων από
φαρμακαποθήκες και φαρμακεία είχε ως συνέπεια τη μείωση της συνεισφοράς του κλάδου (σε απόλυτους
όρους) στην εγχώρια οικονομία για την χρονική περίοδο 2010-2014.

Έντονη μείωση στην απασχόληση του κλάδου εάν
συμπεριληφθούν όλες οι επιδράσεις

5

 Η συνολική επίδραση του κλάδου στην
απασχόληση υποχώρησε το 2014 στις 87 περίπου
χιλ. θέσεις εργασίας από 148 χιλ. το 2010 (μείωση
κατά 60,9 χιλ. απασχολούμενους ή -41%).

 Έτσι, αν και ο κλάδος του φαρμάκου καταφέρνει
να διατηρήσει τις θέσεις εργασίας που προσφέρει, η
μειωμένη δραστηριότητα επηρεάζει την εργασία
στους κλάδους-προμηθευτές και σε εκείνους που
επηρεάζονται ευρύτερα από την κατανάλωση.

 Στο σύνολο των απασχολούμενων της
χώρας η συνολική επίδραση από την
παραγωγή και την εμπορία φαρμακευτικών
προϊόντων υποχώρησε στο 2,5% το 2014
από 3,4% το 2010.

148,3

115,8

101,8

90,0
87,4

20

40

60

80

100

120

140

160

2010 2011 2012 2013 2014

χι
λ.

 α
π

α
σ

χο
λο

ύ
μ

εν
ο

ι

Συνολική επίδραση στην απασχόληση

3,4%

2,9%

2,8%

2,6%
2,5%

2,0%

2,2%

2,4%

2,6%

2,8%

3,0%

3,2%

3,4%

3,6%

2010 2011 2012 2013 2014

Επίδραση στην απασχόληση ως ποσοστό στο σύνολο
των απασχολούμενων της χώρας

Πηγή: ΙΟΒΕ/ΣΦΕΕ «Οικονομικό αποτύπωμα της παραγωγής και
διάθεσης φαρμακευτικών προϊόντων στην ελληνική οικονομία»

Αρνητικά επηρεάστηκαν και τα φορολογικά έσοδα
από τις φαρμακευτικές για το Δημόσιο

6

 Τα συνολικά φορολογικά έσοδα, λαμβάνοντας υπόψη τη διάχυση της ζήτησης για τα
προϊόντα του κλάδου στο σύνολο της εγχώριας οικονομίας, ήταν το 2014 χαμηλότερα
κατά €142 εκατ. σε σχέση με το αντίστοιχο επίπεδο του 2010.

480,3

402,3

385,5

356,0

338,3

200

250

300

350

400

450

500

550

600

2010 2011 2012 2013 2014

εκ
α

τ.
 €

Επίδραση στα φορολογικά έσοδα

Πηγή: ΙΟΒΕ/ΣΦΕΕ «Οικονομικό αποτύπωμα της παραγωγής και διάθεσης φαρμακευτικών προϊόντων στην ελληνική οικονομία»

Προτάσεις Ανάπτυξης
Ι. Ανάπτυξη Κλινικής Έρευνας

Διαθέτει την τεχνογνωσία
και το ανθρώπινο κεφάλαιο
για τη δημιουργία υψηλής
προστιθέμενης αξίας στη

βιοτεχνολογία και τη
βιοϊατρική επιστήμη

Μπορεί να συμμετέχει στα
διακρατικά δίκτυα

ερευνητικών κέντρων από
όλο τον κόσμο που

χρησιμοποιούν οι διεθνείς
φαρμακευτικές επιχειρήσεις

για να αναπτύξουν και να
δοκιμάσουν τα προϊόντα

τους

Μπορεί να αποτελέσει
κέντρο έρευνας και

ανάπτυξης της διαγνωστικής
τεχνολογίας, δεδομένου του

μεγάλου αριθμού
διαγνωστικών κέντρων με

εγκαταστάσεις υψηλού
επιπέδου και του μεγάλου
αριθμού επαγγελματιών
υγείας υψηλού επιπέδου

Μπορεί να αναπτύξει
επιχειρηματικότητα και να

συμμετάσχει
αποτελεσματικά στη

διαδικασία έρευνας και
ανάπτυξης νέων μορίων

στοχεύοντας στην
παραγωγή πρωτότυπων

φαρμάκων

Τα οφέλη της Κλινικής Έρευνας είναι πολυσήμαντα, καθώς εξασφαλίζει ταχεία
πρόσβαση των ασθενών σε νέες θεραπείες, άρα σε καλύτερη υγειονομική περίθαλψη,
ενώ παράλληλα ενισχύει την Εθνική Οικονομία με την εισροή σημαντικών κεφαλαίων
από το εξωτερικό, εισάγει ερευνητική τεχνογνωσία, προσφέρει νέες θέσεις εργασίας,
διαρκή εκπαίδευση & αξιοποίηση του ανθρώπινου δυναμικού σε εξειδικευμένους
τομείς.

Η Ελλάδα

Η κάθε ΚΜ κατά μ.ό αποδίδει
€250,000, και επιδρά

πολλαπλασιαστικά στο ΑΕΠ
της χώρας με όφελος €500,000

Προτάσεις Ανάπτυξης
ΙΙ. Σχεδιασμός μηχανισμού φορολογικών αναπτυξιακών κινήτρων

0

50

100

150

200

250

300

350

400

450

Κίνητρα Υπερ-έκπτωσης δαπανών έρευνας

Εκτιμώμενα οφέλη
 Ενδυνάμωση της εξωστρέφειας και της ανταγωνιστικότητας των επιχειρήσεων του κλάδου.
 Αύξηση των δαπανών έρευνας στις επιχειρήσεις, με αποτέλεσμα την τεράστια συμβολή των δαπανών Έρευνας και

Τεχνολογικής Ανάπτυξης (ΕΤΑ) στο ρυθμό οικονομικής μεγέθυνσης. Υπολογίζεται ότι για κάθε αύξηση κατά 1% των
δαπανών ΕΤΑ των επιχειρήσεων (περίπου €4 εκ., τα δύο προηγούμενα έτη), το ΑΕΠ αυξάνεται κατά 0,07% (ήτοι,
περίπου €140 εκατ.).

 Ενίσχυση εγχώριας απασχόλησης και δημιουργία νέων θέσεων εργασίας.
 Καινοτομία και τεχνολογική ανάπτυξη ΙΟΒΕ 2012, Φορολογική μεταχείριση δαπανών επιστημονικής και

τεχνολογικής έρευνας των επιχειρήσεων.

%

Έρευνα & Ανάπτυξη του φαρμακευτικού
κλάδου στην Ευρώπη

EFPIA 2013 € million

Germany 6.063

Belgium 2.493

Spain 950

Austria 453

Poland 203

Cyprus 85

Greece 80

Source: EFPIA Facts & Figures 2014, Farmaindustria

Προτάσεις Ανάπτυξης
ΙΙΙ. Ενίσχυση εξωστρέφειας - επιχειρηματικότητας

Η υποστήριξη δράσεων για την ενίσχυση της εξωστρέφειας των επιχειρήσεων
πρέπει να αποτελέσει βασική στρατηγική στόχευση της Ελληνικής πολιτείας, καθώς

τα αποτελέσματα θα είναι άκρως ενισχυτικά για την Εθνική Οικονομία.

• Η λήξη μεγάλου αριθμού πατεντών τα επόμενα χρόνια,
αλλά και η αναμενόμενη αύξηση της χρήσης φθηνότερων
φαρμάκων, δημιουργεί προοπτικές ανάπτυξης στην
παραγωγή γενοσήμων φαρμάκων στην Ελλάδα

Παραγωγή γενόσημου
φαρμάκου

• Συμμετοχή της χώρας στη διαδικασία παραγωγής
πρωτότυπων φαρμάκων με την υποστήριξη ερευνητικών
εργαστηρίων και Πανεπιστημιακών Ιδρυμάτων για την
ανάπτυξη νέων μορίων

Παραγωγή νέου
ελληνικού φαρμάκου

• Μεταφορά τεχνογνωσίας από τις διεθνείς στις ελληνικές
επιχειρήσεις καθώς και ένα πλέγμα συνεργασιών που
περιλαμβάνει ανπτυξη-παραγωγή και διάθεση

Συνεργασία ελληνικών
& διεθνών εταιρειών

25% κατ΄ όγκο των φαρμάκων των
διεθνών εταιρειών

παρασκευάζεται στην Ελλάδα

Συνεργασίες και Υγιής ανταγωνισμός

Προτάσεις Ανάπτυξης
IV. Διασύνδεση έρευνας με την παραγωγή

Δράσεις
συνεργατικών
προγραμμάτω
ν και ενίσχυση
της
επιστημονικής
γνώσης στα
Πανεπιστημια
κά Ιδρύματα
για τη
διασύνδεση
της Έρευνας
με την
Παραγωγή.

Ενίσχυση της
Έρευνας και
της
Καινοτομίας,
ώστε ο τομέας
να αποκτήσει
την κλίμακα
και την
αποδοτικότητ
α που
απαιτείται σε
ένα
παγκόσμιο
περιβάλλον
και να
μπορέσει να
ανταπεξέλθει
αποτελεσματι
κά στο διεθνή
ανταγωνισμό.

Συνεχείς
προκηρύξεις
για την
ενίσχυση
διαδικασιών
δημιουργίας
καινοτομιών
και όχι
περιορισμένες
σε
συγκεκριμένο
χρονικό
διάστημα.

Παροχή
εναλλακτικών
επιλογών
ενίσχυσης,
πέραν της
επιχορήγησης
όπως:
χορήγηση
φοροαπαλλαγ
ών, απαλλαγή
από τμήμα
των
εργοδοτικών
εισφορών ή
επιδότηση
αυτών.

Ενίσχυση
λειτουργίας
των γραφείων
μεταφοράς
τεχνολογίας
των
πανεπιστημίω
ν (technology
transfer
offices) και
θέσπιση
καταλληλων
key
performance
indicators.
(KPIs)

Εκτιμώμενα οφέλη
 Βελτίωση ανταγωνιστικότητας των επιχειρήσεων που δραστηριοποιούνται στη χώρα.
 Ανάπτυξη νέων προϊόντων υψηλής προστιθέμενης αξίας.
 Απορρόφηση μεγάλου ποσοστού προσωπικού υψηλού επιστημονικού επιπέδου και μείωση

του φαινομένου brain drain/personal Grexits (πάνω από 130,000 απόφοιτοι έχουν
εγκαταλείψει την χώρα)

544

300

0

100

200

300

400

500

600

Διεθνείς επιστημονικές συνδημοσιεύσεις

GR EU27

Καλές επιδόσεις σε δείκτες εισροών (απόφοιτοι τριτοβάθμιας
εκπαίδευσης, δημόσια χρηματοδότηση επιχειρήσεων για καινοτομία)

Ικανοποιητικό
επίπεδο εκπαίδευσης

του ανθρώπινου
δυναμικού

1,2%

28,9%

83,6%

1,5%

34,6%

79,5%

0%

20%

40%

60%

80%

100%

Νέοι κάτοχοι
διδακτορικού

% πληθυσμού
απόφοιτοι

τριτοβάθμιας
εκπαίδευσης

Νέοι με
μεταδευτεροβάθμια

εκπαίδευση
GR EU27

Μεγάλο πλήθος και
ποιότητα ερευνητικών

δημοσιεύσεων

Πηγή: Innovation Union Scoreboard, 2013

14

Χαμηλές
δαπάνες R&D

όλων των
φορέων έρευνας
(επιχειρήσεων,
πανεπιστημίων,
δημοσίου κλπ)

Πηγή: Innovation Union Scoreboard, 2013

0,2%

0,7%

0,4%

1,3%

0,6%

0,8%

0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

Δαπάνες E&Α
επιχειρήσεων

Δαπανες καινοτομίας Δημόσιες δαπάνες Ε &Α

GR EU27

Ισχνές επιδόσεις στην
κατοχύρωση δικαιωμάτων
πνευματικής ιδιοκτησίας
Μικρή εμπορική
αξιοποίηση
αποτελεσμάτων έρευνας

0,42

1,7

0,48

3,9

5,86

4,8

0

1

2

3

4

5

6

7

Αιτήσεις για πατέντες
ανά δισ. ΑΕΠ

Κατοχύρωση
trademarks ανά δισ.

ΑΕΠ

Community designs

ανά δισ. ΑΕΠ

GR EU27

Αλλά… χαμηλές θέσεις στους περισσότερους δείκτες (πνευματική
ιδιοκτησία, δια βίου μάθηση, ιδιωτικές δαπάνες για Ε&Α)

15

