Life Science for Health and Innovation

Time to Transform

Sten G E Lindahl Karolinska Institutet Karolinska University Hospital Stockholm, Sweden

Incremental or Quantum Leaps?

William F. Achtmeyer Center for Global Leadership - Tuck School of Business at Dartmouth

Molecular Biology towards Molecular and Regenerative Medicine

Pathogenetic mechanisms and Phenotypes Genetic Initiators

Individualized

Preventive

Prognostic

Challenges

Clusters

More integration than before

Universities -Long term research -Frontier research

Capacity building - *infrastructure*

Systems

Collaborative research

Joint Technology Initiatives such as medicines, nanoelectronics aso

International cooperation

Partnerships

Univ - Univ Hosp & Society/Industry

Intellectual Property & Biotechnology

Outline

Life Science & Modern Health Care Scientific questions Public and Private Transforming

Life Science & Modern Health Care

Medical Research

Basic Medical Science

Clinical Science/Clinical testing

Implementation in Clinical Practice

Natural Sciences

Advantages – Enhanced Potentials

Create an Internal Market for Research

Research better funded

Diminish Fragmentation

www.toolsofscience.eu

- Chamber of Commerce, Milano, Italien
- One Nucleus, London-Cambridge,

Storbritannien

- Heidelberg Technology Park, Heidelberg, Tyskland
- INNOVA, Debrecen, Ungern
- Medicen, Paris, Frankrike
- Matimop, Tel Aviv, Israel
- Alsace Biovalley, Alsace, Frankrike
- Bioindustry Park Silvano Fumero, bioPmed
- innovation cluster, Torino, Italien
- Barcelona Science Park, Barcelona, Spanien
- BioWin, Vallonien, Belgien
- Medicon Valley Alliance, Medicon Valley, Danmark-Sverige
- BioM Biotech Cluster Development, Munchen, Tyskland
- Stockholm Science City, Stockholm, Sverige

www.stockholm-life.se

Common Denominators

Future Medicine based on Science and Development

Would Pathogenetic mechanisms be the logical denominator?

If so, are todays clinical departments based on pathogenetic mechanisms?

If not, what then??

Clusters

Cardiovascular-Diabetes-Kidney Cancer-Hematology Infection-Inflammation-Immunology **Neuroscience-Psychiatry Regenerative**/Reparative **Reproduction & Developme Endocrinology & Metabolism**

```
Will a Thriving
High performance organisation
be
Vertical or Horizontal?
or Both ??
```

The Scientific Question

Einsteins challenge (but not Bohrs)

Proton gradient across Mitochondrial Membranes

Biomechanics from macro- to nano-scale

1 nanometer, nm, is 1 billionth of a meter

1 atom = 0.1nm; 1 turn of the DNA-spiral is 3.4 nm

When will we be able to image/visualize a turn of the spiral ?

Nanotechnology 2015 2 million jobs ;10 billion €

Public and Private

The Boston Globe

SATURDAY, JULY 1, 2006

We hope they sort it out quickly and get back to the business of getting this stuff out.' FINTAN STEELE, spokesman for the Broad Institute

Research altruism is colliding with a for-profit feud

Trust in Research

Weakening trust for researchers in western regions (around 50%).

It may be comforting that the figure for Medical researchers was 77%.

A leading traditional university can no longer state:

"?? is not obliged to compete. There are no challengers perpetually ready to depose ?? from its pre-eminent position"

Universities are being challenged There is a Competition Ranking and Metrics To Measure and Be Measured To Change – But How?

The University as a Marketplace

A University cannot be run by cost accountants

or

Act as a commercial enterprise responding only to changing markets.

That is bad for academies and the societies we seek to serve.

Henry Rosovsky, The University, W W Norton and Company, 1991

Competing logics

Different levels of Partnerships

Managerialism & Professionalism

Knowledge transfer

Academia & Commercialism

A Partnership is a Partnership is a Partnership

Academic Medical Centers (mergers are high risk)

Universities (LoI or MoU)

Public and Private (open innovation)

Departments

Research groups

Individuals

Competing logics

Different levels of Partnerships

Managerialism & Professionalism

Competing logics

Different levels of Partnerships

Managerialism & Professionalism

Knowledge transfer

Academia & Commercialism

Knowledge Transfer

Transforming

Doubt, Develop and Change

Transforming

Challenges in the North

Neurodegenerative diseases Cancer Cardio-Vascular and Hypertension Diabetets The Metabolic Syndrome Stress and Psychiatric conditions

Challenges in the South:

Nutrition and Poverty Gastrointestinal diseases and Diarrea HIV/AIDS Malaria-Polio-Tuberculosis Familyplanning Tobacco and Nicotin

The Art of Maintaining Wellness

Leadership

Measurements

The philosophical doubt Descartes and Spinoza

Development: the driving force Comte and Spencer Darwin and Haeckel

To Measure & To Be Measured

Own Other

High Performance

To Measure

Siegmund Freud to Stefan Zweig: "Up to now I have however,..... has made me reconsider..... In fact, it would be very interesting to investigate the way in which such a painting has been composed."

Change

The philosophical doubt Descartes and Spinoza

Development: the driving force Comte and Spencer Darwin and Haeckel

Innovation/Development/Change

The enemy of Status Quo

