

WHY SWEDEN IS A FORCE IN HEALTH TECH | BUSINESS SWEDEN | 1

HEALTH ð A BRAVE NEW
DIGITAL WORLD

 WHY SWEDEN IS A FORCE IN HEALTH TECH

BUSINESS SWEDEN, 2018

2 | BUSINESS SWEDEN | WHY SWEDEN IS A FORCE IN HEALTH TECH

SWEDEN: HEALTH
TECH LEADER B Y 2025
ð A REALISTIC GOAL?
Want to see a doctor? Forget the waiting lines at your local primary care clinic. As the mobile

revolution speeds ahead, medical apps and digital services in Sweden are going mainstream. Can

the nation lead the reinvention of the healthcare wheel?

The internet is transforming the way we think

about personal health and well-being. In

Sweden, more and more companies are

championing the progress of health tech and

change is now in full swing.

Want to check ovulation schedules to plan

pregnancy, monitor your heart signal with AI to

track health, meet a doctor or analyse your

physical posture using 3D scanning? In Sweden,

it’s all possible with a few taps on your

smartphone. The idea of fast access and

avoiding the hassle of visiting a clinic, whenever

possible, appeals to many. And the phenomenon

is surging ahead.

As Sweden is the most connected country in the

world with a digital-savvy population, you’d think

perhaps that health tech investors would be

betting big on local entrepreneurs. Newsflash:

they already are!

In the first half of 2017, health tech attracted 10

per cent of all Swedish tech venture capital

investmenti. KRY and Min Doktor, two leading

health consultation apps founded in Sweden,

have successfully raised $27 million and $25.7

million each from domestic and international

VC’s this year. But it doesn’t end there.

Natural Cycle, a Stockholm based digital

contraceptive and reproductive health company,

secured $30 million in series B funding in

November 2017.

Swedish Tech VC Funding
Q1-Q2 2017i

10%
Health tech

WHY SWEDEN IS A FORCE IN HEALTH TECH | BUSINESS SWEDEN | 3

So, what explains this hive of activity in health

tech? Why are all these concepts springing out

from Sweden – and why are they ripe for

investment? Far from being on the periphery in

Europe, Sweden is set to become a hotbed for

digital innovation in healthcare. While the first

unicorn (billion dollar valuation) has yet to see

the light of day, recent events might just be the

Nordic curtain-raiser.

SPRINGBOARD FOR STARTUPS

The artificial kidney, the respirator, the

implantable pacemaker and the gamma knife.

Sweden boasts some of the most important

healthcare inventions of the 20th century. Today,

connectivity and global thinking are laying a new

foundation for success.

With the highest internet and computer usage

per capita in the world and a fibre optic grid that

practically reaches the whole country, it is not

surprising that Sweden became home to

superstar firms like Skype, Klarna and Spotify.

The growth of cross-disciplinary collaboration

and better access to funding are now

underpinning a bustling startup scene.

KRY is one of Sweden’s fastest growing services

for doctor appointments online and via mobile

apps. Together with competing telemedicine

companies like Min Doktor and Doktor 24, it is

changing the face of the country’s primary care.

According to Johannes Schildt, CEO at KRY,

finding talent is now easier than ever in the wake

of Sweden’s frontrunners in tech.

Source: KRY

“With companies like Spotify and King, there are

now big groups of people who are trained and

well-equipped to achieve great things. But

Sweden is a small market so you need to plan

for expansion. That’s why so many companies

have a global vision from day one. Our ambition

has always been to be the biggest player in

Europe,” says Schildt.

For tech companies, the availability of skilled

talent makes all the difference. While Sweden

has an excellent pool of developers and advisors

who know how to build successful products, the

idea that global thinking is in the genes of

entrepreneurs is widely echoed by Sweden’s

health tech founders.

ñSweden is a country of engineers who

think outside the box and who come up
with things that are practically useful.ò

Glenn Bilby, CEO Qinematic

Among them is Glenn Bilby, an Australian health

and wellness entrepreneur and physiotherapist

living in Stockholm. His company Qinematic was

founded in 2012 with the goal of building

software for 3D analysis of human posture,

balance and movement. The platform is used

today at gyms, clinics, workplaces and retail

outlets that provide wellness services.

“Swedes love to build stuff. It’s a country of

engineers who think outside the box and who

come up with things that are practically useful,”

says Bilby. “Also, consumers are generally early

adopters. While there are barriers to be

overcome in the traditional healthcare system,

which is still conservative, I’m convinced that

Sweden is going to produce some amazing

digital health talent.”

One of the pain points that need addressing,

says Bilby, concerns data regulation. For more

than a century, Sweden has benefited

immensely from having a national patient

registry. As healthcare is divided into 21 county

councils with a large degree of autonomy,

accessing patients and customers nationwide

can be challenging. However, this is expected to

change as the system is adapted to the growing

popularity of consumer-driven digital services.

4 | BUSINESS SWEDEN | WHY SWEDEN IS A FORCE IN HEALTH TECH

 Source: Qinematic

BOOMING TEST MARKET

Though Sweden has a relatively small domestic

market it is strong in export and, more

importantly, is an IT innovation powerhouse. In

2015, Sweden was ranked third among 143

countries in the Networked Readiness Index

published in the World Economic Forum’s Global

Technology Report. This means that investors

and entrepreneurs can find a well-informed

public willing to engage in new healthcare

processes with an open attitude toward

innovation.

“Sweden is an IT-savvy society. It’s very easy to

promote smartphone-based healthcare services

because we already do so many things with our

phones anyway, so it’s natural to us,” says Paul

Beatus, founder of H2 Health Hub, a Stockholm-

based innovation forum for health tech.

H2 Health Hub was set up two years ago to

create a permanent meeting place for health tech

startups. The initiative facilitates exchange of

ideas, and not just among entrepreneurs.

“We recently hosted 25 people from Pfizer who

gave a talk on stage and pitched their ideas

about the new business models required to

integrate health tech into the Swedish healthcare

system.”

According to Beatus, the value of Sweden’s high

concentration of skilled IT personnel and a

digitally empowered society far outweighs the

challenges of rules and regulations, which often

apply to Europe as a whole. Sweden, he says, is

the perfect test market for new health tech

concepts that focus on everything from

preventing disease to primary care and

rehabilitation.

“A lot of people seem prepared to pay for

services that are not provided by the public

healthcare system, which everyone contributes

to. That’s interesting I think.”

“There’s a lot of political will and discussions

taking place right now,” he adds. “Our healthcare

system is facing challenges that technology can

help solve.”

SWEDENôS VISION: HEALTH TECH LEADER

BY 2025

Organic growth defines the trajectory of health

tech in Sweden, much thanks to bold

entrepreneurs. When telemedicine first emerged

on the scene, it relied on little else than an

existing e-prescription service and the

functionality of smartphones.

Today, KRY has 200 affiliated doctors and

specialists who speak 20 languages and cater to

a rapidly growing number of Swedish patients.

Moreover, the country is firmly committed. In

2016, the Swedish government announced a

vision for transforming Sweden into the world’s

“health tech leader by 2025.” This national

guidance strategy is based on supporting

initiatives, public and private, and improving

conditions for entrepreneurship.

The catalyst for the strategy was not just the

rapid development of technology. An ageing

population, the increase of chronic diseases

such as Alzheimer’s, diabetes and cancer all

WHY SWEDEN IS A FORCE IN HEALTH TECH | BUSINESS SWEDEN | 5

present major challenges in light of financial and

resource constraints in public healthcare, which

in Sweden is provided to all citizens.

ñThe market for health tech in Sweden is

readyò

Fredrik Lindqvist, Business Development

Manager at Invest in Skåne

As such, health tech solutions are expected to

play an essential role. What used to be specialist

and in-patient care twenty years ago is to a large

extent handled by primary care today. In the

same way, it might be expected that much of

today’s primary care activities will shift towards

home- and self-treatment.

What are the prospects for achieving the 2025

target? Few people are better equipped to

answer that question than Fredrik Lindqvist,

Business Development Manager at Invest in

Skåne. Lindqvist is an active representative of

Health Tech Nordic, an EU-funded community

that connects more than 100 Nordic health tech

startups to competence, markets, partners and

investors while positioning Sweden and the

Nordics as a health tech hotspot.

"The market in Sweden is ready in terms of end

consumers. Startups need to move fast, and in

just a couple of years I think the healthcare

system will have an open IT infrastructure that is

synchronised and allows for plug-and-play of

digital services. We are seeing movement but all

parts of the health care ecosystem needs to be

up and running," he says.

Sweden’s healthy mix of large and small

companies engaged in the health tech field now

looks promising. For example, Sweden’s IT and

telecom giant Telia has recently moved into the

health tech space and global companies such as

Getinge Group and Elekta are increasingly

focused on individualised care solutions in

homes.

Not least, several international life science

companies have already expanded in Sweden,

including Pfizer and GE Healthcare.

Collaboration through workshops and

partnerships, says Lindqvist, will be key to

success.

"When Abbvie and Bristol Myers-Squibb together

with Microsoft and medical researchers from

Uppsala took part in a 52-hour healthcare

innovation race for cancer treatments, most of

the ideas they came up with were digital health

concepts."

While large corporations contribute with market

knowledge, stability and capital – and exit

opportunities for investors – small startups are

bringing innovative thinking, risk-willingness and

agility.

Source: H2 Health Hub

6 | BUSINESS SWEDEN | WHY SWEDEN IS A FORCE IN HEALTH TECH

ACCESS TO GROWTH CAPITAL

In contrast to pharmaceuticals and biotech,

health tech companies are generally not capital-

intensive. That said, without sufficient funding

strong ideas will not be tested and companies

will not reach their full global potential.

ñInvestors are now pouring into the

digital health sector. I think theyôve
realised that Sweden is a reliable and
attractive test market for health tech

concepts that have real global potential.ò

Paul Beatus, Founder of H2 Health Hub

Recently, the Nordics and Stockholm in

particular have been among the most active IPO

markets in the world – and by far the most active

in Europe. The Nasdaq First North list in

Stockholm is seen by many startup companies

as an attractive vehicle for raising funds and as a

great opportunity for exit or expansion. The

backers of companies like Spotify and Klarna are

now showing keen interest.

“Investments in Swedish health tech have mainly

come from traditional VCs but also media

companies like Bonnier,” explains Paul Beatus,

the founder of H2 Health Hub.

 “Three or four years ago it was difficult to attract

capital as this was considered a tricky and

heavily regulated field. But things have changed

dramatically. Investors are now pouring into the

digital health sector. I think they’ve realised that

Sweden is a reliable and attractive test market

for health tech concepts that have real global

potential,” he concludes.

By all accounts, Sweden is in a favourable

position for leading the health tech charge. The

digital infrastructure is largely in place and the

fintech sector, which aims to make Sweden a

cashless society, has paved the way for a leap

forward.

With a talented pack of entrepreneurs and

startups, and more funding projects underway

involving domestic and foreign capital, health

tech companies are on a steady path to

establishing a large footprint – possibly

extending far beyond Sweden’s borders.

Watch this space.

i Industrifonden, 2017

 BUSINESS SWEDEN Box 240, SE-101 24 Stockholm, Sweden World Trade Center,
Klarabergsviadukten 70
T +46 8 588 660 00 F +46 8 588 661 90
info@business-sweden.se www.business-sweden.se

Business Sweden’s purpose is to help Swedish companies to grow their
international revenues and international companies to invest and expand
in Sweden. For Swedish companies, we provide strategic advice, sales
execution and operational support. For international companies we
ensure that they can rely on our knowledge, experience and extensive
network to identify new business opportunities and achieve an
accelerated return on investment. Business Sweden is present in 50 of
the world's most promising markets and owned by the Swedish
Government and the industry, a partnership that provides access to
contacts and networks at all levels.

