

Medicoindustrien i tal

Branchestatistik 2007

Udgivet af brancheforeningen Medicoindustrien, marts 2008

MEDICO
INDUSTRIEN

Indholdsfortegnelse

Forord	3
1) Medicoindustrien i Danmark	
Virksomhederne	4
Omsætning	5
Brancheoverlap	5
Medico produktgrupper	6
Beskæftigelse og virksomhedernes størrelse	7
2) Eksport og import	
Eksportlande	10
Eksport og import i EU-27	11
Eksport og import fordelt på de største markeder	12
Eksport og import fordelt på varegrupper	13
Markedsandele i EU og eksport/import i EU pr. indbygger	14
3) Det danske marked for medicinsk udstyr	
Markedsstørrelse	15
Markedsudvikling	16
Prisudvikling	17
4) Uddannelse til medicobranschen	
Medicospecifikke kandidatuddannelser	18
5) Ventureinvesteringer i medicobranschen	
Ventureinvesteringer fordelt på brancher	19
Vare- og fællesmærker for medicoindustrien	20
6) Medicoindustrien og andre store industrier	
Eksport sammenlignet med industrien generelt	21
Omsætning sammenlignet med andre industrier	21
7) Medicoindustrien i Europa	
Udgifter til medicinsk udstyr i europæiske sundhedsvæsener	22
Det europæiske medicomarked	22
Virksomheder i den europæiske medicoindustri	23
Beskæftigelse i den europæiske medicoindustri	23
8) Definitioner og data til statistikken	24
9) Medicoindustrien som brancheorganisation	25

Medicobranchen i fortsat vækst

Medicobranchen fortsatte i 2006 de foregående års vækst og fremgang. Både omsætning, beskæftigelse, antallet af medicovirksomheder og eksporten viste nye højdepunkter i 2006. Og fremgangen forventes at fortsætte også i 2007 og 2008.

Det er dog ikke kun i Danmark, at branchen oplever fremgang – samme tendens ses i vores europæiske nabolande og i USA. Udviklingen skyldes både dygtige og visionære virksomheder, der kontinuerligt udvikler nye produkter og løsninger til behandling og pleje. Men den demografiske udvikling i den vestlige verden med flere ældre og kapacitetspres på sundhedsvæsenet fremtvinger samtidig nye investeringer i udstyr og apparatur, der sikrer bedre, hurtigere og billigere behandling og pleje.

I europæisk sammenhæng har Danmark en stor og indflydelsesrig medicoindustri. Branchens eksport pr. indbygger overgås kun af Sverige og Irland. Over 90 pct. af omsætningen hentes i udlandet og de fleste store danske virksomheder har flere ansatte i udlandet end herhjemme.

Medicovirksomhederne skal dog fortsat blive bedre til at dokumentere, hvordan medicinsk udstyr er en investering og ikke en udgift for sundhedsvæsenet. Og virksomhederne skal blive ved med at bevise, hvordan kortsigtede besparelser på indkøb af udstyr ikke nødvendigvis er en langsigtet og holdbar løsning i et sundhedsvæsen, der har et konstant behov for nye løsninger og innovative produkter.

Medicobranchen er en stærk bidragsyder til udviklingen af vores sundhedsvæsen, velfærd og den danske sundheds- og lifescience-industri. Branchens produkter og løsninger sikrer livskvalitet, patientsikkerhed og branchens overordnede fokus er en bæredygtig sundhedsøkonomi og en stærk samfundsøkonomi hvor sundhed giver velstand og velstand giver sundhed.

Denne branchestatistik dækker branchen i året 2006. Statistikken omfatter de største dedikerede medicovirksomheder i Danmark – i alt ca. 225 virksomheder. Sammenlagt er der dog over 1.000 virksomheder i landet, som i større eller mindre grad beskæftiger sig med medicinsk udstyr. I alt kan over 500.000 forskellige produkter betegnes medicinsk udstyr.

Jens Kr. Gøtrik
Direktør i Medicoindustrien

1) Medicoindustrien i Danmark

Virksomhederne

Virksomhederne i medicobranchen spænder bredt og omfatter virksomheder beskæftiget med alt fra sprøjter, implantater og operationsudstyr over scannere og røntgenudstyr til høreapparater og kontaktlinser. Dertil kommer hospitalsinventar, hjælpemidler og udstyr til dentalbranchen.

Endeligt er en række forsknings-, konsulent- og servicevirksomheder så tæt knyttet til branchen, at de kan betegnes medicovirksomheder.

Sammenlagt er der i Danmark over 1.000 virksomheder, som i større eller mindre grad beskæftiger sig med medicinsk udstyr. Disse virksomheder er meget forskellige i størrelse, omsætning og aktiviteter. En stor del af dem får kun en lille del af deres omsætning fra medicoprodukter, andre er meget små.

For at tegne et retvisende billede af medicobranchen omfatter data i denne branchestatistik godt 225 virksomheder, der kan betegnes som dedikerede medicovirksomheder i Danmark.

En dedikeret virksomhed er en virksomhed, der:

- 1) er eller har været medlem af Medicoindustrien på et tidspunkt
- 2) udelukkende producerer, forhandler, servicerer eller yder services på medicoområdet
- 3) er en stor virksomhed med en betydelig aktivitet på medicoområdet uden at det er virksomhedens kerneområde

Den danske branche for medicinsk udstyr er i udlandet specielt kendt for de store verdensomspændende virksomheder inden for fremstilling af medicinsk engangsudstyr, apparater, instrumenter og høreapparater.

Derudover består medicoindustrien af en mængde små og mellemstore producenter, heraf flere innovationsvirksomheder foruden distributører og underleverandører.

Omsætning

Kilde: Virksomhedsdatabasen NNErhverv, virksomhedsregnskaber, Medicoindustrien

Medicoindustrien fortsætter sin omsætningsfremgang og havde i 2006 en samlet omsætning på 40,75 mia. kroner.

Det samlede omsætningstal inkluderer 227 virksomheder og omfatter danske virksomheders aktiviteter i Danmark, danske virksomheders aktiviteter i udlandet samt udenlandske virksomheders aktiviteter i Danmark.

Se afsnit 8 angående definitioner, dataudvælgelse og beregningsgrundlag.

Brancheoverlap

Medicoindustrien som brancheorganisation omfatter som udgangspunkt udelukkende virksomheder, der beskæftiger sig med CE-mærket medicinsk udstyr. Derudover har Medicoindustrien en række ekstraordinære medlemmer, der på anden vis har interesse i medicinsk udstyr.

De dedikerede virksomheder i medicobranchen er ikke udelukkende virksomheder, som arbejder med CE-mærket medicinsk udstyr i snæver forstand. Flere virksomheder, der er inkluderet i branchestatistikken arbejder f.eks. primært med dentalområdet, med hjælpemidler eller med diagnostiske apparater. Flere af disse virksomheder er dog så væsentlige eller også har de en sideløbende medicoaktivitet, som gør det naturligt at inkludere dem i branchestatistikken.

Brancheorganisationer hvis medlemmer har relation til området omfatter:

Medicoindustrien med 105 medlemmer

Dansk Dentalbrancheforening med ca. 35 medlemmer

Dansk Rehab Gruppe med ca. 85 medlemmer

DADIF med ca. 70 medlemmer

Følgende graf viser, hvordan der er overlap imellem de forskellige brancheorganisationer for virksomheder, der beskæftiger sig med medicinsk udstyr i bred forstand.

Kilde: NN erhverv, www.medicoindustrien.dk, www.dadif.dk, www.dentalbranchen.dk, www.rehabgroup.dk

Oversigten giver ikke et komplet billede af omsætningen fra medlemmer i Dadif, Dansk Detalbrancheforening eller Dansk Rehab Group. Kun de virksomheder, der har et overlap med Medicoindustrien eller en betydelig aktivitet på medicområdet er inkluderet.

Virksomheder der beskæftiger sig med høreapparater er ikke repræsenteret i nogle af brancheforeningerne, men de tegner sig for tæt på en tredjedel af den samlede omsætning i branchen.

Medico produktgrupper

Omsætningen blandt de dedikerede medicovirksomheder fordeler sig med hovedvægten på:

- **Medicinske forbrugsvarer** med anslået 44 pct. af brancheomsætningen

- **Høreapparater** med 28 pct. af brancheomsætningen

- **Apparatur og instrumenter** med 16 pct. af brancheomsætningen

Endelig står virksomheder inden for branchespecifik forskning og udvikling, konsulentytelser eller andre brancheaktiviteter for 7 pct. af omsætningen

Medicinske forbrugsvarer omfatter f.eks.:
sprøjter, kanyler, sårplejeprodukter, engangsudstyr m.v.

Apparatur og instrumenter omfatter f.eks.:
scannere, dialyseapparater, pacemakere, røntgenapparater m.v.

Kilde: Virksomhedsdatabasen NNErhverv, virksomhedsregnskaber, Medicoindustrien

Opdelingen i produktgrupper er lavet på baggrund af en kategorisering af virksomhedernes primære beskæftigelsesområde. Virksomheder, der arbejder inden for flere produktområder, er medregnet i den kategori, hvor de har flest aktiviteter.

Beskæftigelse og virksomhedernes størrelse

De dedikerede medicovirksomheder beskæftiger omkring **18.000 medarbejdere** i Danmark. Derudover beskæftiger de dansk baserede virksomheder i branchen yderligere over **20.000 medarbejdere** i udlandet.

Det er primært de store producenter af forbrugsvarer og høreapparater, som har produktion og et stort antal medarbejdere i udlandet.

Kilde: Virksomhedsdatabasen NNErhverv, virksomhedsregnskaber, Medicoindustrien

Ligesom med omsætningsopgørelsen er branchen også i forhold til beskæftigede domineret af branchens aktiviteter inden for kategorierne; forbrugsvarer, apparatur, høreapparater samt andre aktiviteter – heriblandt konsulenttydelser og målrettet forskning og udvikling.

Kilde: Virksomhedsdatabasen NNErhverv, virksomhedsregnskaber, Medicoindustrien

Branchen er karakteriseret ved et stort flertal af mindre og mellemstore virksomheder og to tredjedele af branchens virksomheder har under 50 ansatte.

Også i andre europæiske lande er branchen karakteriseret ved en overvægt af mindre og mellemstore virksomheder.

Kilde: Virksomhedsdatabasen NNErhverv, virksomhedsregnskaber, Medicoindustrien

Det er de store virksomheder med over 1000 ansatte, som står for over 75 pct. af branchens samlede omsætning.

På samme vis står branchens 20 største virksomheder målt efter omsætning bag 75 pct. af branchens samlede omsætning.

Kilde: Danmarks statistik, ATP-statistikken, www.statistikbanken.dk

Beskæftigelsen i branchen har været støt stigende de sidste 10 år. Væksten i 2004 er unormal stor, og den er ikke nødvendigvis retvisende for den reelle udvikling men kan skyldes en administrativ omklassificering af virksomheder eller underkategorier i branchen i Danmarks Statistik.

ATP-statistikken som er afbilledet ovenfor omfatter ikke alle virksomheder i branchen men udelukkende virksomheder i branchekoderne:

331010 Fremstilling af kanyler, sprøjter, katetre og infusionsæt
331020 Fremstilling af høreapparater og dele hertil
331030 Fremstilling af elektrodiagnostiske apparater
331040 Fremstilling af inventar til medicinsk og dental brug
331090 Fremstilling af røntgenap., tandlægeap., respirationsap., ortopædiske prod., proteser m.v.
354300 Fremstilling af invalidekøretøjer
514620 Engroshandel med læge- og hospitalsudstyr

Disse branchebetegnelser dækker en betydelig men ikke komplet del af medicobranchen. Det antages dog, at udviklingen i disse branchekategorier er dækkende for branchens samlede udvikling i forhold til antal beskæftigede.

2) Eksport og import

Medicobranschen er et eksporteventyr for Danmark. De danske producenter eksporterer over 90 pct. af deres produktion og bidrager med et væsentligt eksportoverskud for medicoprodukter generelt.

Kilde: Danmarks Statistik

Danmarks største eksportmarkeder findes i de store europæiske lande og i USA.

Det største samlede eksportmarked findes i **USA** med i alt 16 pct. Derefter følger **Tyskland** med en andel på i alt 14 pct., **Storbritannien** med en samlet andel på 11 pct. og **Frankrig** med 9 pct.

Eksporten til BRIC landene (Brasilien, Rusland, Indien og Kina) er tilsammen under 4 pct. med Indien som det mindste eksportland af de fire.

Det **globale marked** for medicinsk udstyr udgjorde i 2006 ca. 1.500 mia. kr.

De største markeder på **verdensplan** er:

- USA med ca. 40 pct.
- EU med ca. 30 pct.
- Japan med ca. 15 pct.
- Resten af verden ca. 15 pct.

Eksport EU-27

Inden for EU-landene findes de største eksportmarkeder i Tyskland, Storbritannien, Frankrig og Sverige. De nye EU-lande har en samlet eksportandel på 7 pct.

Import EU-27

Kilder til Eksport- og Importtal i EU: Danmarks Statistik, www.statistikbanken.dk
KN8A+KN8Y.

Danmark har også en betydelig import af medicinsk udstyr, og her er det igen de nære markeder i de store EU-lande, men også USA, vi importerer mest fra.

Danmark har dog en væsentligt større import end eksport fra Sverige, Holland og Belgien. Mens importen fra Storbritannien og Frankrig er mindre end eksporten.

Eksport og import i 2006 fordelt på de største markeder

	eksport	import
■ EU-27	9995,35	5786,70
■ Resten af verden	2572,97	816,13
■ Rusland	142,06	1,01
■ Indien	49,28	6,40
■ Kina	240,33	532,42
■ Brasilien	115,32	0,67
■ Japan	501,60	143,14
■ USA	2546,33	1315,86

mio. kr

Kilde: Danmarks Statistik

Danmarks samlede eksport er ca. dobbelt så stor som importen. Både import og eksport er domineret af EU-markederne men med USA som det næststørste marked. USA er isoleret set det største eksportmarked med 16 pct. efterfulgt af Tyskland med 14 pct.

Kilde: Danmarks Statistik

Medicinske forbrugsvarer er Danmarks største eksportproduktgruppe indenfor medico med tæt på 50 pct. af den samlede eksport. Høreapparater udgør tæt på en tredjedel af den samlede eksport og apparater og instrumenter udgør med 14 pct. den tredjestørste eksportproduktgruppe.

Kilde: Danmarks Statistik

Danmark har også en stor import af medicinsk udstyr – de største grupper udgøres af medicinske forbrugsvarer samt apparater og instrumenter. I forhold til vores eksport har vi en mindre import

af høreapparater men en større import af hjælpemidler, dentalvarer samt ortopædi og proteseprodukter.

Kilde: Danmarks Statistik og Eucomed

Sverige er det land i EU hvor Danmark relativt set har den største markedsandel. Tyskland er dog isoleret set Danmarks største eksportmarked i EU. Danmark står således med en samlet markedsandel på 13 pct. i Sverige.

Kilde: Eucomed

Danmark har en meget stor medicoeksport pr. indbygger – kun overgået af Sverige og Irland.

I det hele taget har både Danmark, Sverige og Irland en væsentlig import og eksport pr. indbygger hvilket understreger, at landene har en meget aktiv medicoindustri.

3) Det danske marked for medicinsk udstyr

Udgifter til medicinsk udstyr udgør ca. 6 pct. af de samlede offentlige udgifter til sundhedsvæsenet. I 2006 var den samlede udgift til sundhedsvæsenet 112,2 mia. kroner. Udgifter til den klassificerede gruppe "Medicinske produkter, apparatur og udstyr" udgjorde 6,8 mia. kr. Heraf udgør medicinske produkter en mindre andel.

Datagrundlaget over det faktiske forbrug af medicinsk udstyr og apparater er dog mangelfuldt og der er reelt ingen, som har et samlet overblik over hvor mange penge det offentlige sundhedsvæsen præcist bruger på udstyr eller over forbruget på de enkelte dele af medicoområdet – f.eks. fordelingen mellem forbrugsvarer, instrumenter eller apparatur.

Der er budgetteret stigninger i de samlede offentlige udgifter til sundhedsvæsenet i 2007 til ca. 118 mia. kroner og i 2008 til i alt ca. 129 mia. kroner. De budgetterede udgifter til medicinske produkter, apparatur og udstyr viser en kraftig forøgelse i 2007 og 2008. Opgørelsen neden for omfatter ikke det forventede indkøb af scannere på yderligere i alt ca. 850 mio. kroner i 2007 og 2008.

Kilde: www.statistikbanken.dk, OFF23

Det offentlige sundhedsvæsen via de fem regioner er den største aftager af branchens produkter. Andre vigtige aftagere er kommuner (f.eks. i forbindelse med pleje og genoptræning), private hospitaler eller private borgere.

Oversigten nedenfor viser væksten målt i omsætning i branchen over de senere år fordelt på henholdsvis producenter, salgsvirksomheder og andre. Den største vækst er således hos salgsselskaberne mens producenternes vækst ligger under gennemsnittet i branchen.

Kilde: Danmarks statistik, PRIS6 + NNerhverv

Kilde: Danmarks statistik, KN8Y, KN8A, PRIS6

Ovenfor vises udviklingen i eksport, import, det danske marked og produktionen, i faste priser. Grafen viser en udvikling med en relativt større stigning i importen end i eksport, produktion eller det samlede marked.

Grafen er lavet med udgangspunkt i produktionsligningen:

$$\text{produktion} = \text{indenlandsk efterspørgsel} + \text{udenlandsk efterspørgsel} - \text{import}$$

Kilde: Danmarks statistik, www.statistikbanken.dk, PRIS6

Grafen ovenfor viser prisudviklingen for medicinske produkter og udstyr over de sidste 7 år.

Kurven viser støt faldende priser gennem perioden sluttende på index 95 i 2007. Til sammenligning er det generelle forbrugerprisindeks i perioden er steget til index 114.

4) Uddannelse til medicobranschen

Der er de senere år oprettet en række videregående uddannelser målrettet arbejde i medicobranschen. Uddannelserne kombinerer lægestudiets viden om kroppen og sygdomme med ingeniørfagets viden om teknik og funktion.

Målrettede medicouddannelser tilbydes nu bl.a. fra:

- DTU og Københavns Universitet med "Medicin og Teknologi"
- Århus Universitet med "Biomedicinsk teknik"
- Aalborg Universitet med "Sundhedsteknologi"

Kilde: København Universitet, Danmarks Tekniske Universitet, Århus Universitet, Aalborg Universitet

Tallene ovenfor giver et generelt overblik over antal studerende i 2007 på de målrettede medicouddannelser. Tallene er ikke i alle tilfælde umiddelbart sammenlignelige, da uddannelserne er forskelligt opbygget.

Medicovirksomhederne i Danmark tilbyder jobs inden for en lang række områder bl.a. forskning, klinisk afprøvning, udvikling, analyse, salg, design, markedsføring, jura, HR og undervisning.

5) Ventureinvesteringer i medicobranchen

Kilde: Vækstfonden

Vækstfonden er en aktiv investor i den danske life science sektor. Fonden har investeret løbende i medicobranchen, dog ikke i samme omfang som i den farmaceutiske industri. Mens farma-relaterede investeringer toppede markant i 2001 har medicoinvesteringerne oplevet en mere jævn stigning de sidste 7 år med et svagt dyk i 2004.

Fordelt på brancher modtog medicobranchen i 2006 ca. 11 pct. af ventureinvesteringerne fra Vækstfonden. Den farmaceutiske industri var den største enkeltmodtager med 26 pct. af de samlede investeringer.

Kilde: Vækstfonden

Kilde: Patent- og varemærkestyrelsen. <http://www.dkpto.dk/>

Antallet af ansøgte og registrerede vare- og fællesmærker for medicoindustrien har ligget nogenlunde konstant mellem ca. 150 og 200 og 125 i perioden 2001 til 2006. Dog med et svagt dyk i 2006.

6) Medicoindustrien i Danmark – og andre store industrier

Medicoindustrien i Danmark har de senere år oplevet en eksportstigning som er større end for industrien generelt.

Kilde: Medicoindustrien, Danmarks Statistik

Kilde: NN Erhverv, Medicoindustrien, Lif, Landbrugsrådet Rapport 2006, Biotekbranchen, Danmarks Statistik

Sammenlignet med andre erhverv har medicoindustrien oplevet en relativt større omsætningsstigning siden 2000.

7) Medicoindustrien i Europa

Udgifter til medicinsk udstyr i europæiske sundhedsvæsen

Det er store forskelle på de enkelte EU-landes udgifter til medicinsk udstyr som andel af de samlede sundhedsudgifter. Medicinsk udstyr udgør i Danmark ca. 6 pct. af de samlede offentlige sundhedsudgifter hvilket er lidt under det europæiske gennemsnit på 6,3 pct. Der er dog store udsving i udgifterne fra under 3 pct. til over 14 pct.

Det europæiske medicomarked

Det anslås i en rapport fra den europæiske brancheorganisation Eucomed, Competitiveness and Innovativeness of the European Medical Technology Industry, fra maj 2007, at det samlede europæiske marked for medicinsk udstyr udgjorde ca. 475 mia. kr. (63,6 mia. euro) i 2005, og med en årlig vækst på omkring 5 – 6 pct.

Virksomheder i den europæiske medicoindustri

Der er over 11.000 virksomheder i Europa, som arbejder med medicinsk udstyr. Der er flest virksomheder i Storbritannien med 20 pct. og næst flest i Tyskland med 14 pct.

Beskæftigelse i den europæiske medicoindustri

Den europæiske medicoindustri beskæftiger omkring 435.000 medarbejdere. Svarende til en stigning på 15 pct. siden 2003. Der er flest ansatte i Tyskland efterfulgt af Storbritannien, Frankrig og Schweiz.

Kilden til data i dette afsnit er: *Kilde: Eucomed, Competitiveness and Innovativeness of the European Medical Technology Industry, maj 2007*

8) Definitioner og data til statistikken

Definitioner og brug af data til branchestatistikken

Det er vanskeligt at fastslå en klar og entydig definition på en medicovirksomhed og de 227 virksomheder, som er inkluderet i omsætnings- og beskæftigelsesopgørelsen i denne statistik, er udvalgt på baggrund af flere kriterier. Der er et betydeligt brancheoverlap mellem relaterede brancher, og branchens virksomheder er registreret under mange forskellige branchebetegnelser. De mest dækkende branchebetegnelser er koderne under 33.10 samt 51.46.20. Branchestatistikken omfatter alle virksomheder indenfor disse branchekoder og derudover er en række virksomheder inkluderet på baggrund af følgende kriterier: 1) medlemskab af medicoindustrien i dag eller tidligere, 2) virksomheden beskæftiger sig udelukkende med medicoområdet, 3) virksomheden har en betydelige medicoaktivitet, uden at det er virksomhedens primære beskæftigelsesområde (for disse virksomheder gælder, at omsætnings- og beskæftigelsestal er anslået på baggrund af virksomhedernes andel af medicoaktiviteter sammenholdt med totale aktiviteter.) Der kan i opgørelsen forekomme unøjagtigheder i forbindelse med outsourcing og aktiviteter i udlandet. Som udgangspunkt er danske virksomheders omsætning i udlandet talt med ligesom udenlandske virksomheders omsætning i Danmark er talt med. For en del af virksomhederne i regnskabsklasse B (5-40 mio. i omsætning) er det muligt at få oplyst omsætningstallet. I disse tilfælde har vi for medlemsvirksomheder estimeret deres omsætning ud fra deres kontingentbetaling til medicoindustrien og for ikke-medlemsvirksomheder har vi estimeret omsætningen ud fra de opgivne nøgletal som bruttofortjeneste, ansatte og afskrivninger. Mellem 2005 og 2006 er der sket en ændring i definitionen på en medicovirksomhed i forhold til hvilke virksomheder, der er inkluderet i statistikken som "dedikerede medicovirksomheder". Omsætningsudviklingen fra 2005 til 2006 er derfor ikke nødvendigvis helt retvisende.

9) Medicoindustrien som brancheorganisation

Medicoindustrien er brancheorganisationen for virksomheder, der i Danmark udvikler, producerer, sælger eller på anden vis har interesse i CE-mærket medicinsk udstyr.

Medicoindustrien blev stiftet 2001 ved en fusion mellem DMDA og Kirumed. Medicoindustrien havde ved udgangen af 2007 105 medlemmer og foreningen virker for at fremme medlemsvirksomhedernes erhvervsmæssige og politiske interesser.

I Danmark er Medicoindustrien høringsinstans for myndighederne i spørgsmål og sager, som angår branchen for medicinsk udstyr. Medicoindustrien deltager aktivt i råd og udvalg, som har indflydelse på erhvervsvilkårene for branchen.

På internationalt plan yder Medicoindustrien en aktiv indsats i den fælles europæiske brancheorganisation Eucomed og samarbejder endvidere med de europæiske og amerikanske søsterorganisationer.

Medicoindustrien arbejder på et højt etisk og fagligt niveau for en positiv og balanceret varetagelse af patienters, professionelles, samfundets og branchens interesser.

Sundhedsvæsenets værdikæder - Sundhed giver velstand og velstand giver sundhed

Virksomhederne i medicobranschen er en aktiv del af de værdikæder, som sikrer innovation og udvikling i sundhedsvæsenet og sundhed og velstand i samfundet.

Værdikædens medicoaktører udgøres af

- Produktionsvirksomheder
- Service- og distributionsvirksomheder
- Forsknings- og udviklingsinstitutioner

Der er et klart samspil og synergier imellem de forskellige led i kæden, der føder og påvirker hinanden kontinuerligt:

- De producerende virksomheder innoverer, udvikler, producerer, markedsfører og sælger medicoprodukter i Danmark og udlandet.
- Produktionen skaber grundlag for de distributører og servicevirksomhederne der distribuerer produkterne, servicerer, uddanner og skaber merværdi til både sælgere og aftagere af medicoprodukterne.
- Forsknings- og udviklingsinstitutioner på både universiteter, hospitaler og i private virksomheder skaber ny viden, der i samspil med producenterne omsættes til nye sundhedsteknologier.

Som samlet enhed bidrager medicobranschen til den fortsatte sikring og udvikling af sundhedsvæsenet, som igen er en forudsætning for vort moderne velfærdssamfund.

