


REGERINGEN

Regeringsbeslut

I:12

2010-11-25

U2010/7180/F

Utbildningsdepartementet

Se sändlista

Uppdrag att föreslå områden för förstärkt forsknings-, innovations- och utbildningssamarbete med Kina m.m.

Regeringens beslut

Regeringen uppdrar åt Verket för innovationssystem (Vinnova), Vetenskapsrådet, Forskningsrådet för miljö, areella näringar och samhällsbyggande (Formas), Forskningsrådet för arbetsliv och socialvetenskap (FAS), Statens energimyndighet (STEM) och Rymdstyrelsen att gemensamt föreslå områden för förstärkt långsiktigt forsknings-, innovations- och utbildningssamarbete med Kina. Vinnova ska samordna utförandet av uppdraget.

I uppdraget ingår att myndigheterna ska

1. komplettera rapporten Utökat forskningssamarbete med Kina – underlag till en svensk strategi (U2008/5980/F) genom en inledande kartläggning, särskilt när det gäller myndigheternas befintliga satsningar och långsiktigt stabila relationer, de mest publiceringsproduktiva kinesiska forskningsutförarna ("hot spots"), styrkeområden och strategiska samarbetsområden, innovation, utbildning, näringslivsperspektiv, intellektuella rättighetsfrågor, säkerhetsstrategiska överväganden och jämförelser med andra EU-länders tillvägagångssätt och satsningar.

Mot bakgrund av den kartläggning som ska genomföras enligt punkten 1 ovan ska myndigheterna redovisa följande deluppdrag.

2. Myndigheterna ska föreslå tre till fem högt prioriterade forsknings-, innovations- och utbildningsområden för svensk kraftsamling i fråga om Kina. Dessa ska vara motiverade utifrån strategisk och långsiktig nationell nytta för Sveriges vetenskapliga och industriella konkurrenskraft och tillväxt samt samhällets utveckling och människors välfärd. Områdena ska vara möjliga att finansiera med befintliga statliga

forskningsmedel. En bedömning ska göras av Kinas beredvillighet att medfinansiera satsningar. En utgångspunkt är att satsningar så långt möjligt ska genomföras tillsammans med kinesiska aktörer.

3. Myndigheterna ska analysera behovet av en nationell samlande plattform för förstärkt forsknings-, innovations- och utbildningssamarbete som främjar deltagande från alla framstående forskningsutförare eller forskningsorganisationer i Sverige samt i förekommande fall redovisa förslag på hur en sådan plattform kan organiseras och finansieras. Befintlig svensk verksamhet i Kina ska beaktas.
4. Myndigheterna ska analysera och redovisa förslag till hur ett förstärkt forsknings-, innovations- och utbildningssamarbete kan samverka med svenskt näringsliv och användas för att stärka möjligheterna för små, medelstora och stora svenska företag samt för andra relevanta organisationer att agera på den kinesiska marknaden.
5. Myndigheterna ska redovisa förslag till mobilitetsfrämjande åtgärder inom forskning, forskarutbildning och utbildning på avancerad nivå.
6. Myndigheterna ska redovisa ett förslag till finansiering från befintliga statliga medel. Finansieringen bör omfatta ett substantiellt finansiellt åtagande från de forskningsfinansierande myndigheterna under en flerårsperiod. Myndigheterna ska även redogöra för vilka konkreta satsningar som kan komma i fråga för finansiering från respektive myndighet och göra en uppskattning av förväntade kostnader för dessa under en flerårsperiod. Myndigheterna ska redovisa konsekvenser av finansieringsförslagen.
7. Myndigheterna ska ange vilka åtgärder som är möjliga att vidta redan under 2011.

Inom ramen för uppdraget ska samverkan ske med universitet och högskolor, Myndigheten för tillväxtpolitiska utvärderingar och analyser (Tillväxtanalys) samt andra relevanta aktörer inom forsknings-, innovations- och utbildningsområdet, bland dem forskningsfinansiärer, forskningsutförare och näringsliv. Samverkan bör även ske med aktörer inom det näringspolitiska området.

Redovisning av uppdraget

Uppdraget ska avrapporteras löpande till Regeringskansliet (Utbildningsdepartementet). När det gäller punkten 1 ska en delredovisning ske senast den 28 februari 2011. Uppdraget ska slutredovisas senast den 1 september 2011 till Regeringskansliet (Utbildningsdepartementet).

I den löpande avrapporteringen bör en plan för uppdragets genomförande redovisas snarast. Efter slutredovisningen ska myndigheterna göra en gemensam utvärdering av uppdragets genomförande. Utvärderingen ska redovisas senast den 15 december 2011 till Regeringskansliet (Utbildningsdepartementet).

Bakgrund

Den vetenskapliga utvecklingen i Kina går mycket snabbt. Sedan 1999 har Kina haft en årlig ökning på ca 20 procent av investeringarna i forskning och utveckling och sedan 2006 befinner sig landet på andra plats i världen efter USA räknat i volym av den vetenskapliga produktionen. Substantiella satsningar görs på att utveckla spetsforskning inom prioriterade områden som i många fall också sammanfaller med de svenska strategiska forskningsområdena. Kina har som ambition att utvecklas till det mest innovativa landet och har hög utvecklingstakt för sin innovationskapacitet. Kina är dock än så länge primärt intresserade av tillämpad forskning.

För närvarande finns det närmare 160 svensk-kinesiska samarbetsavtal på rektorsnivå eller motsvarande. Åtminstone 75 procent av dessa har ingåtts sedan 1999, vilket betyder att Sveriges formaliserade vetenskapliga samarbete med Kina de facto inte är mer än tio år gammalt. Nästan 50 procent av avtalen ingicks under perioden 2006–2008.

Svenskt näringsliv har sedan åtskilliga år omfattande samarbeten och forskningsverksamhet i Kina. I takt med att Kinas innovationskapacitet ökar och med ett ökat kinesiskt fokus på inhemsk innovation, kommer samarbeten med kinesiska aktörer att vara viktiga för det svenska näringslivets möjligheter på den kinesiska marknaden.

Formella samarbetsavtal är viktiga i Kina, eftersom de oftast är en förutsättning för att en kinesisk institution ska kunna prioritera en internationell partner. Det rör dels utbytesavtal för mobilitet av studenter och lärare, dels mer generella samarbetsavtal med sikte också på gemensam forskning och gemensamma utbildningssatsningar. De flesta av avtalen handlar dock om samarbetsprojekt som är små och som inte har möjlighet till större personella och ekonomiska insatser. Den största svagheten är bristen på samordning och samarbete mellan olika myndigheter och institutioner.

Sedan 2004 finns ett bilateralt avtal mellan Sverige och Kina om vetenskapligt och tekniskt samarbete. I anslutning till den svensk-kinesiska vetenskapsveckan i Peking i september 2007 genomfördes ett blandkommissionsmöte ("Joint Committee Meeting") inom ramen för

avtalet. Vid mötet kom parterna överens om områden som det framtida samarbetet inledningsvis ska koncentreras på. Regeringens ståndpunkt var att samarbetet skulle leda till direkt nytta för den forskning som bedrivs i Sverige.

De områden som då identifierades är:

- materialforskning,
- mobil kommunikation och nätverk,
- biomedicin,
- forsknings- och innovationspolicy,
- miljö, energi och klimatforskning,
- folkhälsa och hälsovårdssystem.

Skälen för regeringens beslut

Kina bedöms som ett land av hög strategisk vikt för forsknings-samarbeten i syfte att stärka svensk kunskapsutveckling, konkurrenskraft och förutsättningar för tillväxt. Ett antal med Sverige jämförbara länder har för egen del dragit slutsatsen att ett fast, strukturerat samarbete krävs för att stabilisera och fokusera det akademiska och industriella samarbetet.

Sverige och svenska lärosäten befinner sig fortfarande i ett inledningsskede av samarbetet med Kina där det ofta ännu saknas tillräckliga personella och finansiella resurser hos de svenska aktörerna för att bygga mera substantiella och uthålliga aktiviteter. Betydande investeringar krävs sannolikt för att potentialen ska kunna förverkligas. Behovet av samverkan och samordning är stort. Svenska lärosäten agerar med få undantag helt på egen hand i Kina, vilket innebär att de satsade resurserna sprids brett. Det är angeläget att få till stånd en nationell kraftsamling för ett förstärkt samarbete, också mellan forskningsfinansierande myndigheter för att öka synligheten, åstadkomma synergieffekter och skapa en kritisk massa som kan bli långsiktigt bärkraftig. En nationellt förankrad insats skulle därtill bidra till att öka intresset för Kina bland svenska forskare och i förlängningen för Sverige bland kinesiska forskare.

För det svenska näringslivet är samarbeten med kinesiska aktörer viktiga, både vad gäller direkta resultat av samarbeten och för att öka möjligheterna för näringslivet att agera på den kinesiska marknaden.

Regeringen bedömer att den inriktning som föreslås i rapporten Utökat forskningssamarbete med Kina – underlag till en svensk strategi (U2008/5980/F) bör kompletteras och utvecklas, bl.a. mot innovations- och tillväxtperspektiven och i två tidsperspektiv.

Det kortare tidsperspektivet löper till och med 2012 och det längre avser tiden från och med 2012 och därefter. En viktig utgångspunkt är att en långsiktig satsning bör fortgå under en flerårsperiod inom ramen för befintliga statliga medel.

På regeringens vägnar

Jan Björklund

Mattias Jennerholm

Sändlista

Verket för innovationssystem
Vetenskapsrådet
Forskningsrådet för miljö, areella näringar och samhällsbyggande
Forskningsrådet för arbetsliv och socialvetenskap
Statens energimyndighet
Rymdstyrelsen

Kopia till

Statsrådsberedningen/SAM
Finansdepartementet/BA
Näringsdepartementet/FIN
Näringsdepartementet/E
Utrikesdepartementet/ASO
Miljödepartementet/MK
Socialdepartementet/Sk BAS
Jordbruksdepartementet/ELT