

NATIONELL KRAFTSAMLING FÖR PROCESSINDUSTRIELL AUTOMATION

– en agenda för ledning, innovation och kompetensutveckling

A hand holding a lightning bolt. The hand is clenched in a fist, and a bright, jagged lightning bolt is held between the fingers. The lightning bolt is white and yellow, with a red glow at the point of contact with the hand. The background is dark, making the hand and lightning stand out.

ATTRAHERA framtidens talanger

SAMVERKA gränslöst

UTRUSTA medarbetare för nya
arbetsätt och nya verktyg

INVESTERA i utmaningsdriven
forskning och utveckling

STÄRKA långsiktiga
framtidsmiljöer

Skapa **UTHÅLLIG**
konkurrenskraft

Öka **FÖRMÅGAN**
till snabba
innovationer

INNEHÅLL

Agenda för ledning, innovation och kompetensutveckling	3
Introduktion	4
Sammanfattning	5
Introduktion	8
Vision för kraftsamling inom Processindustriell automation	12
Möjligheter och framgångsfaktorer för kraftsamlingen	14
Stor potential för svensk industri	18
Nationell kraftsamling – åtgärder och förslag	24
Från agenda till handling	31

Bilagor

Bilaga 1: Projektorganisation
Bilaga 2: Översikt FUI-miljöer, kluster och initiativ
Bilaga 3: Genomförda aktiviteter och workshops
Bilaga 4: Källförteckning

*Arbetet har finansierats av Kempestiftelserna, ABB, Boliden, LKAB, SCA och SSAB.
Referensgruppsdeltagarna och deras organisationer har bidragit med eget arbete och egna insatser.
Via ProcessIT Innovations och Automation Region även stöd från VINNOVA och regionala finansiärer.*

AGENDA FÖR LEDNING, INNOVATION OCH KOMPETENSUTVECKLING

Agendans förslag på konkreta och långsiktiga aktiviteter ger flera starka fördelar för deltagande processindustrier och processindustriellt inriktade aktörer verksamma i Sverige som:

- En motor i utvecklingen av internationellt ledande processindustriella automationslösningar genom en samverkan mellan processindustrin, leverantörer, universitet, högskolor och institut där arbetet knutits till starka FUU-miljöer för att få innovationer och lösningar att snabbt gå från möjlighet till nytta.
- Samverkan med industrin för att öka bruttotillgången av ingenjörer genom riktade satsningar inom grundutbildning, högre utbildning och för ökad arbetskraftsinvandring.
- Verktyg för flexibel produktion av högkvalitativa nischprodukter och tjänster som i internationell jämförelse ger överlägsen produktionsekonomi.
- Långsiktigt konkurrenskraftiga leverantörsföretag med effektiv produktframtagning och tillgång till krävande närmarknad för referensinstallationer.
- Lägre kapitalbindning och snabbare återbetalning av investeringar.
- Effektiviserade processer genom optimal produktion i anläggningar med hög tillgänglighet.
- Kunskaper och kompetenser som behövs för att dra nytta av, och investera i, nya kunskapsintensiva processer, innovationer och lösningar.
- Ökad attraktivitet för processindustrin och leverantörsföretagen som arbetsgivare för nationella som globala talanger. En industri som prioriterar säkerhet och hög kompetens och har en god förmåga att låta människan utvecklas.
- Ökad kapitaltillgång till tidiga innovationsprojekt och starkare internationellt samarbete och allianser. Mer kunskap om trender och förändringar i omvärlden.
- Effektivare köp, sälj- och distributionsformer.
- Ta tillvara ny teknologi som möjliggör nya innovationer inom området och minska kunskapsglappet mellan leverantörer och användare.
- Stärkt långsiktigt miljöengagemang genom hållbara och effektiva lösningar som möter dagens och framtidens klimatutmaningar.
- Totalt sett **öka vår innovations-, affärs- samt ingenjörsförmåga.**

INTRODUKTION

Processindustriell automation är ett mycket viktigt område för Sverige där flera svenska företag är världsledande både i att utveckla, leverera och tillämpa. Området är mycket betydelsefullt för att kunna vidmakthålla och vidareutveckla en konkurrenskraftig nationell processindustri. Området utgör en global marknad med tillväxtpotential för SME:s där de via företags-, universitets-, högskole- och institutsamarbeten kan växa genom att utveckla och kommersialisera innovationer.

Att Sverige under efterkrigstiden växte fram som ett av världens mest framgångsrika välfärdsländer hänger starkt ihop med utvecklingen av den svenska processindustrin.

Påståendet att skogen, malmen och vattenkraften gav grunden för den snabba välstandsökningen är ingen överdrift. Industrins expansion har betytt exportintäkter, jobb, nya produkter och forskning i världsklass. Under åren har ständigt nya innovationer sett dagens ljus och bidragit till arbetstillfällena och värdefulla exportinkomster. Ur den traditionen har processindustrin utvecklats till att ta fram nya förädlade produkter med hjälp av högteknologiska landvinningar. Detta har många gånger skett i FoU-samarbeten mellan statliga bolag och verk och stora privata tillverkningsföretag. Ett samarbete som lett till världsledande produkter och världsledande tillverkningsföretag. Också när det gäller automations- och ingenjörsföretag.

- Processindustrin och dess leverantörer har mycket stor betydelse för Sveriges exportvärden, sysselsättning, investeringar och nationella hållbara konkurrenskraft.
- Att förädla våra råvaror effektivt och miljövänligt är en viktig nationell angelägenhet.

Framväxande ekonomier förändrar balansen i världsekonomin. Samtidigt som USA och Europa har tillväxtproblem så växer ekonomierna i främst Asien snabbt. Därmed skapas nya konkurrensförhållanden på de globala marknaderna.¹ För svenska företag och företag verksamma i Sverige gäller att ständigt förnya sig med ökad kunskap, kompetens, innovationer, teknik- och produktutveckling, för att hålla sig i frontlinjen med sin konkurrenskraft. Detta gäller för de stora företagen, men är även en förutsättning för de små och medelstora så att de klarar av att bli framtidens storföretag.

Att företagen lyckas med ta fram flera produkter och innovationer med högt förädlingsvärde är en grundförutsättning för fler välbetalda jobb i Sverige, vilket i sin tur utvecklar Sveriges framtida välfärd. Processindustrin med dess stora leverantörsindustrier tas ibland för given som en självklar motor i vårt lands ekonomi. Ska den utvecklingen fortsätta och vidareutvecklas måste goda förutsättningar skapas och vidmakthållas så att industrins framtida utmaningar kan vändas till möjligheter.

- För processindustrin och dess leverantörer följer med den ökade globaliseringen en hårdnande konkurrens.
- Då 40-talisterna nu går i pension och den globala konkurrensen hårdnar är industrin i stort behov av kompetensutveckling och kompetensförsörjning.
- Globaliseringen yttrar sig i att kraven på produktivitet, kvalitet, utbyte, återvinning och nya produkter eller produktförbättringar ökar kontinuerligt.
- Miljökrav och regelverk ställer nya, svåra och viktiga krav.

¹ Från IVAs innovationsplan Sverige.

SAMMANFATTNING

Framväxten av den svenska välfärdsstaten hänger intimt samman med utvecklingen av processindustrin i Sverige. Industrins expansion har betytt viktiga exportintäkter, arbetstillfällen, nya produkter och forskning i världsklass.

Idag arbetar en kvarts miljon människor inom processindustrin. Därtill kommer alla arbetstillfällen som skapas indirekt av underleverantörer, maskintillverkare, konsulter med flera. Räknar man ihop de summor som processindustrin omsätter årligen med dess leverantörsföretags omsättning så handlar det om närmare 1 000 miljarder kronor.

Processindustrin står för merparten av den samlade industrins investeringar i Sverige. 60 procent av det svenska rikshushållets totala exportinkomster kommer från processindustrin som utgör omkring 13 procent av Sveriges samlade BNP.

Utmaningarna från en globaliserad omvärld bjuder på hård konkurrens, men samtidigt möjligheter för processindustrin och dess leverantörer. Svensk automationsindustri tillhör de allra främsta i världen och omsätter 50 miljarder kronor per år. En EU-rapport beräknar världsmarknaden för automationslösningar till närmare 188 miljarder euro för år 2007. Samma rapport bedömer att år 2012 kommer marknaden att uppgå till 278 miljarder euro.

Vår vision är att Sverige år 2025 ska vara den ledande nationen inom området processindustriell ledning och automation. Men för att nå målet krävs mera kraft, resurser och fokus. Visionens genomförande förutsätter kraftiga satsningar på forskning, utveckling och innovation (FUI) med större samverkan.

Idag ser vi flera hot och brister mot vår möjlighet att bibehålla och stärka vår starka position på området.

Det är idag svårt att få en samlad information över de aktiviteter som finns bland universitet, högskolor, institut och andra FUI-aktörer. Det saknas siffror som visar storleken på aktiviteter inom området. De intervjuer som gjorts under arbetet med agendan ger bilden av att satsningar inom många viktiga områden minskar. Samverkan mellan olika FUI aktörer, mellan olika processindustribranscher samt med aktörer utanför processindustrin är liten. Detta trots att det finns stora vinster med att ta tillvara andra branschers lösningar för processindustriell automation. Det är alltför få aktiviteter som tar ett helhetsgrepp och som kan samla olika intressenter och kategorier inom industrin.

Sverige har en tradition av samverkan mellan olika aktörer för att nå framgångar på världsmarknaden. Nu finns en ny möjlighet att på området processindustriell automation ta denna svenska paradgren av samverkan till nya höjder genom att skapa nya typer av ordnad samverkan mellan processindustri, dess leverantörsföretag och forskningsorganisationer. Om inte detta genomförs riskeras att attraktionen för området minskar och färre talanger söker sig till området. Samt att den samlade kompetensen inom landet minskar och att färre aktiviteter, satsningar och resurser medför att det inte finns tillräckliga projekt för de aktörer som vi vill ha in i området.

Sammantaget betyder det att nationen måste samverka och kraftsamla med betydligt större resurser än tidigare om Sverige ska behålla och stärka sin position hos såväl användare som leverantörer.

Därför föreslår vi en agenda där vi:

1. Etablerar ett Industriellt nationellt ledarskap och en nationell samverkansplattform för området.
2. Koordinerar projekt- och nätverksaktiviteter tillsammans med universitets- och högskolenära FUI-miljöer som identifieras som särskilt starka och relevanta för området.

»Vi föreslår en kraftfull satsning på nationella FUI-program på ca 200 miljoner kronor per år med motsvarande motfinansiering från industrin.«

3. Koordinerar och genomför samordnade kompetensutvecklingsåtgärder tillsammans med både näringslivs- och forskningspartners.
4. Gör substantiella åtgärder på Nationella FUI-program inom detta område.

För att långsiktigt göra skillnad och uppfylla agendans vision är det av central betydelse att det genomförs en kraftfull åtgärd på nationella FUI-program. Åtgärder som utifrån bedömningar som gjorts inom ramen för detta arbete handlar om statliga åtgärder på ca 200 miljoner kronor per år med motsvarande motfinansiering från industri/näringsliv. Principerna för beräkning av insatser från industri/näringsliv bör följa avtalade principerna inom FFI (fordons-strategisk forskning och innovation).

Med en sådan åtgärd och finansiell samverkan (stat-näringsliv) ser vi stora möjligheter för att kunna förverkliga en formulerad vision, och göra substantiell skillnad för Sverige och berörda företag och branscher. Detta är en åtgärd som kommer att bidra till väsentligt höjd innovationstakt inom området.

Attrahera framtidens talanger

1 INTRODUKTION

1.1 Processindustrins viktiga roll

Processindustrin tas ibland för given som en självklar ekonomisk motor i vårt land. Trots påståenden om att processindustrin håller på att förlora sin roll till förmån för andra branscher så visar statistiken att industriföretagen ännu utgör en grundbult i det svenska näringslivet

Idag arbetar en kvarts miljon människor i den svenska processindustrin. Därtill kommer de jobb som skapas indirekt hos underleverantörer, maskintillverkare, konsulter, service och andra sektorer. Vidgar vi begreppet till industrin i stort så är hela 700 000 människor sysselsatta inom industrin i Sverige. Räknar vi in underleverantörer av olika slag så arbetar omkring 1,5 miljoner människor direkt i industriföretagen eller i företag som är beroende av en stark industrisektor.

Studier visar att man kan tala om en faktor två för de indirekta jobben, vilket innebär att sektorn indirekt sysselsätter omkring en halv miljon människor. I vissa fall används begreppet faktor fyra för att visa på industrins stora betydelse. Ett exempel är Kiruna där omkring 40 procent av befolkningen är beroende av LKAB:s verksamhet.

Industrin och de industrinära tjänsterna i Sverige står idag för drygt 27 procent av BNP, vilket är mer än för fyrtio år sedan. När produktionsvärdet för industriföretagen räknas samman med automationsföretagens produktionsvärde uppgår summan till närmare 1 000 miljarder kronor. Under högkonjunkturen i början av 2000-talet uppskattas ungefär 50 procent av tillväxten ha kommit från produktionsökningar inom industrin.

Idag står världen inför ett stort industriellt språng. En allt större del av utvecklingsländerna håller på att industrialiseras och de gör det med inköp av senaste teknik. Här gäller det för de svenska företagen att med ökad kunskap, kompetens, teknik- och produktutveckling försvara sina positioner. Den svenska processindustrin satsar kontinuerligt i kompetens och investeringar som ökar automationsgraden i anläggningarna så att konkurrenskraften kan bibehållas. Innan finanskrisen 2008

stod processindustrin för hela 65 procent av den samlade industrins investeringar i Sverige.

Svensk processindustri utgör 13 procent av nationens BNP och 25 procent av näringslivets investeringar. Processindustrin är starkt exportinriktad och drar netto in stora summor till det svenska rikshushållet då man till stor del utnyttjar inhemska råvaror.

Processindustrin står för:

- 30 procent av Sveriges totala export
- 43 procent av varuexporten
- 60 procent av Sveriges totala nettoexportinkomster
- 15,5 procent av näringslivets samlade produktionsvärde.

(Källor: IVA och SKGS)

1.2 Kraftsamla och samverka. En svensk paradgren

I Sverige finns en tradition av nära samverkan mellan forskning, näringsliv och stat. Flera av de mest storsäljande exportprodukterna är resultat av FoU-samverkan mellan statliga bolag och verk och stora privata tillverkningsföretag. Inom just sektorerna telekom, järnväg, energi och försvar har Sverige haft en internationellt sett ovanligt stark position. Den gemensamma nämnaren i flera av de exportsuccéerna är just att det är resultat av nära samarbete mellan stat-forskning-näringsliv. Detta samarbete har lett till världsledande produkter som vilka i hög grad bidragit till den starka tillväxt som utgjort grunden för vår position som ett av de ledande välfärdsländerna i världen.

Även internationellt finns en mängd goda exempel på framgångsrika affärs- och utvecklings-samarbeten mellan olika företagsparter där parter från Sverige deltagit. Flera av de stora världsledande produkterna på marknaden är på ett eller annat sätt resultat av en sådan samverkan.

Det är mot bakgrund av denna historia av "samarverkansanda" som många regionala initiativ tagits för att skapa projekt där olika aktörer förts samman med en gemensam målsättning att utveckla nya lösningar. Initiativ som skapar flera framgångsrika affärs- och utvecklingssamarbeten mellan olika parter genom att bygga FUI-projekt där behov inom processindustrin möts med nya lösningar som sedan kan tillhandahållas av till exempel olika automationsleverantörer, såväl från stora som små och medelstora företag.

I många sammanhang lyfts detta fram som en svensk modell som vi i Sverige kan vidareutveckla så att vi i flera samarbetsprojekt kan utveckla nya lösningar som i sin tur leder till fler innovationer, nya affärsmöjligheter, större produktivitet och bättre effektivitet. Vilket betyder större konkurrenskraft för alla inblandade i samarbetet.

1.3 Processindustrins leverantörer växer

En globaliserad värld bjuder hård konkurrens men samtidigt stora möjligheter för den konkurrenskraftige. Ska den svenska processindustrin klara utmaningarna måste resursutnyttjandet och tillgängligheten förbättras, anläggningarna vidareutvecklas och automationsgraden ökas. En konkurrenskraft som också ställer krav på de svenska leverantörerna som består av en leverantörsindustri som tillhandahåller världsledande utrustning, maskiner, komponenter, delsystem, lösningar för effektiva produktionsprocesser där kvalitet, produktivitet, miljöstyrning och människans interaktion står i centrum. Inom dessa områden har svensk industri och svenska universitet och högskolor idag en världsledande ställning.

Svensk automationsindustri och maskinindustri utgör några av våra viktigaste näringar. Maskinindustrin omsätter årligen cirka 97 miljarder kronor. Automationsindustrin omsätter 50 miljarder kronor årligen, varav cirka två tredjedelar generas i Mälardalen. Den årliga exporten av automationstjänster beräknas till över tolv miljarder kronor och omkring

25 000 människor arbetar i branschen. Runt tio procent av världens samlade automationsindustri ligger i Sverige, enligt en rapport från Automation Region.

Det är till stor del tack vare det svenska automationskunnandet som den svenska industrin nått en konkurrenskraftig produktivitet och kvalitet.

Analysföretaget Kontigo har identifierat cirka 3 900 företag verksamma i Sverige som fungerar som underleverantörer till processindustrin. Det är företaget inom sektorerna maskinindustri, elektronikindustri, IT-konsultbolag samt teknik konsulter (gruppering enligt SNI-standard). Tittar man på hela leverantörskedjan och räknar in maskintillverkare, ingenjörbolag och datakonsulter så handlar det om en omsättning på ca 200 miljarder kronor årligen.

Tittar vi globalt och på den marknadstillväxt som förväntas så öppnar sig stora möjligheter för automationsindustrin. En EU-rapport beräknar världsmarknaden för automationslösningar (monitoring and control) till närmare 188 miljarder euro för år 2007. Samma rapport bedömer att år 2012 kommer marknaden att uppgå till 278 miljarder euro. En marknad där den världsledande svenska automationsbranschen har stora möjligheter att hävda sig väl.

1.4 Processindustriell automation

För processindustrin handlar det inte enbart om maskin- och automationsinvesteringar för att uppnå ökad konkurrenskraft. En viktig fråga är också hur man på bästa sätt använder och utvecklar sitt produktionssystem.

Produktionssystemet handlar därför inte endast om teknik, maskiner och dess prestanda och flexibilitet. Det handlar lika mycket om hur människan integreras i systemet, vilka arbetssätt och metoder som används, och vilken förändrings- och förbättringskultur som utgör plattformen för utvecklingen av produkter och produktion.

I denna agenda använder vi begreppet Processindustriell automation för att peka ut ett ytterst strategiskt och potentiellt forsknings, utvecklings-

»Genom att betrakta produktion som en aspekt av processindustrins verksamhet rymmer produktionsområdet ett flertal traditionella ledningsområden som produktionsteknik, logistik, underhåll, produktionsekonomi, material- och produktionsstyrning, arbetsorganisation och arbetsmiljö.«

Se referens i bilaga 4.

är alla faktorer som är mycket viktiga för processindustriens konkurrenskraft och förmåga att möta de globala utmaningar vad gäller hänsyn till klimat, miljö, energi och långsiktig hållbar råvaruutvinning,

och innovationsområde som är av yttersta betydelse för dels ett antal branscher inom svenskt och internationellt näringsliv. Och dels för människans samlade förmåga att hantera några av de mer kritiska globala utmaningar som vi står inför.

För processindustri-företag ska FUI inom området framförallt bidra till höjd anläggnings-effektivitet, flexibilitet och säkerhet, men också till mindre miljöpåverkan, effektivare produktutveckling och starkare kunderbjudanden. Dessa

som modern processindustri står inför. Genom att betrakta produktion som en aspekt av processindustrins verksamhet rymmer produktionsområdet ett flertal traditionella ledningsområden som produktionsteknik, logistik, underhåll, produktionsekonomi, material- och produktionsstyrning, arbetsorganisation och arbetsmiljö.

Utveckling av automationslösningar för processindustrin, det vill säga processindustriella automationslösningar, är kärnverksamhet för leverantörsföretag inom ett antal branscher kopplade till processindustrin. Däribland automationsföretag, systemleverantörer, komponentleverantörer, maskinleverantörer, integratörer, konstruktörer med flera. Utifrån sitt teknik- och applikationskunnande, och många gånger i olika FUI-samverkansprojekt med sina kunder, utvecklar leverantörsföretagen sina processindustriella automationslösningar, vilka sedan kan utgöra viktiga komponenter i processindustriens produktutvecklande, anläggningseffektiviserande eller breddande av kunderbjudande.

Vad området täcker kan beskrivas utifrån International Society of automations definition av de funktionella hierarkierna i en tillverkningsprocess.

Figur 1 – ISA:s (International society of automation) definition i ISA 95 av de funktionella hierarkierna i en tillverkningsprocess.

© Siemens AG

Samverka gränslöst

2 VISION FÖR KRAFTSAMLING INOM PROCESSINDUSTRIELL AUTOMATION

Processindustrin är viktig för Sverige som dessutom har flera världsledande automations och maskinleverantörer. Mot bakgrund av de stora globala utmaningar som väntar i form av bland annat ökad konkurrens och nya aktörer kommer betydelsen av och möjligheter med processindustriell automation att öka. För de leverantörer som finns inom området är tillväxtpotentialerna stora då marknaden spås öka markant.

Detta är vår vision:

År 2025 är Sverige ledande inom området processindustriell automation. Detta genom ett antal kraftfulla FUI-satsningar med mycket starka universitets- och högskole-FUI-miljöer där samverkan mellan olika kompetens och innovationsaktörer varit effektiv och ömsesidig. Kompetensutvecklingsaktiviteter tillsammans med både näringslivs- och forskningsparters har varit omfattande.

För att ge Sverige denna ledande position inom området fordras FUI-satsningar som gör att leverantörsföretagen blir kunskapsledande inom utvalda teknikområden och ledningsområden samt att processindustrierna använder och utvecklar sina produktionssystem optimalt. Sammantaget genom att bibehålla och vidareutveckla sin kompetens inom processindustriell automation.

Den relativt starka innovationsdynamik som redan nu finns inom landet kommer inte att räcka till för att fylla framtidens behov. Därför behövs det framtida innovationssystematsningar.

En position som innebär att vi år 2025 har:

- Utvecklat innovations- och lärandemiljöer som attraherat många talanger och som fortsätter att attrahera framtidens talanger.
- Ett antal samlade aktiviteter som starkt bidragit till att deltagande industriers konkurrenskraft ökat. Och där produkter och tjänster från leverantörer verksamma i Sverige, tar internationella marknadsandelar.
- Identifierat starka utmaningar där aktörer från ett brett spektrum av branscher och sektorer tillsammans har investerat och investerar i viktiga utmaningsdrivna FoU-aktiviteter.
- Etablerat flera avgörande samverkansprojekt, gränslöst mellan en stor mängd branscher, områden och sektorer.
- Genomfört kraftfulla FUI-aktiviteter som format helt nya arbetssätt och verktyg och som används av företagets medarbetare.
- Inneburit att universitet, högskolor och företag, tillsammans verkar i och utvecklar nationella FUI-miljöer med långsiktig styrka och attraktionskraft.
- Etablerat en nationell innovations- och lärandekultur som gör att områdets näringsliv ökat sin konkurrenskraft.
- Utvecklat former och kunskap för effektiva innovationsprocesser som inneburit en stärkt innovationsförmåga hos processindustrin och dess leverantörsföretag.

© Mikael Lundgren, Bild i Norr

*Utrusta medarbetare
för nya arbetssätt och nya verktyg*

3 MÖJLIGHETER OCH FRAMGÅNGSFAKTORER FÖR KRAFTSAMLINGEN

Kraftsamling handlar till stor del om att ta den svenska paradgrenen samverkan till högre höjder genom att skapa nya typer av samverkan mellan svensk processindustri, dess leverantörsföretag samt relevanta forsknings- och utbildningsaktörer. Men det handlar också om att stärka synlighet och position för deras gemensamma utmaningar i det nationella och europeiska innovationssystemet. De möjligheter som en framgångsrik kraftsamling innebär för processindustrin är effekter som:

- Högre processeffektivitet.
- Lägre kapitalbindning och snabbare återbetalning av investeringar.
- Effektivare logistik.
- Stabilare kompetensförsörjning.
- Stärkt produktionsflexibilitet och tillgänglighet.

Kraftsamlingen innebär för leverantörsföretagen effekter som:

- Effektivare produktframtagning.
- Ökad kapitaltillgång till tidiga innovationsprojekt.
- Mer krävande närmarknad.
- Stärkt tillgång till referenskunder.
- Effektivare sälj- och distributionsformer.
- Stärkt rekryteringsbas.

Kraftsamlingen syftar till att stärka konkurrenskraft och attraktionsförmåga för samtliga aktörer. För att uppnå de branscheffekter som kraftsamlingen syftar till fordras en kraftsamling inom och mellan branscherna, och en extern dito i form av branschernas integrerande i universiteten, högskolorna, instituten och de större innovationssystemen.

Tre delar har identifierats för kraftsamlingen:

- 1. Effektivare och bredare företagssamarbeten.** Vilket uppnås genom att processindustrier och dess leverantörsföretag förs samman och samverkar inom och över branschgränser, över värdekedjor och inom ramen för olika företags- och branschspecifika samarbeten som i branschkluster, teknikkuster och branschorganisationer med mera.
- 2. Starkare integrering mot universitets- och högskolevärlden.** Det måste utvecklas former och strukturer så att företag, universitet, högskolor och institut får en avsevärt högre närvaro i varandras verksamheter. Samt att de därmed får en djupare gemensam förståelse för de problem som behöver lösas.
- 3. Stärkt roll och position i de nationella och europeiska innovationssystemen.** Branscherna, universiteten och högskolorna måste tillsammans säkerställa en starkare roll och ett större utrymme i de nationella och europeiska innovationssystemen. Detta för att kunna säkra de stora FUI-resurser som krävs för att kunna möta en alltmer globaliserad konkurrens.

Effektivare och bredare företagssamarbeten har som ett övergripande delmål att skapa ett starkare affärs- och samarbetsklimat mellan näringslivsparterna, och därigenom en starkt gemensam mottagningsförmåga av nya konkurrenskraftiga innovationer (både inkrementella och radikala) som stärker företagets konkurrenskraft.

Idag bedrivs aktiviteter för effektivare företags-samarbeten i hög utsträckning genom olika typer av branschorganisationer som branschkluster och intresseorganisationer. Man samordnar och mäkler aktiviteter mellan olika parter så att behov snabbare kan möta lösning och så att kunskap snabbare kan överföras från en part till en annan. Genom SMIFU (Smart Mine in the Future) har exempelvis svenska och utländska gruvföretag börjat samarbeta för att snabbare och mer effektivt än tidigare identifiera de utmaningar och möjliga lösningar som gruv-

branschen gemensamt står inför. Genom skogs- tekniska klustret har företag inom skogsnäringen på motsvarande sätt börjat samarbeta för att bland annat starta gemensamma FUI-projekt, påverka regionala och nationella innovationssystem att ta större hänsyn till den egna branschens utmaningar, och för att skapa finansiering av behovsdrivna FUI-samarbeten.

Med den kraftsamling som här föreslås är syftet att effektivare etablera företagssamarbeten genom att skapa förutsättningar och driva på samarbeten från en hög bransch- och företagsöverskridande nivå. En kraftsamling som kan skapa stora tids- och kvalitetsvinster för inblandade aktörer, framförallt baserat på deras respektive kommersiellt grundade drivkrafter. En framgångsrik företagssamverkan ger effekter som:

- Att fler affärsmöjligheter kan identifieras och affärer genomföras.

- Att fler gemensamma utvecklingsprojekt kommer igång (till exempel att process- industrier och leverantörsföretag tillsammans identifierat projekt med potential för båda parter).

- Att det blir en högre kvalitet i initierade utvecklingsprojekt (genom att fler aktörer går samman för att identifiera kommande utmaningar).

- Att branschaktörer tillsammans, över branschgränser, kan identifiera och prioritera de mest betydelsefulla problemen och förbättringsmöjligheterna.

- Att leverantörsföretag får bättre möjligheter att utveckla konkurrenskraftiga lösningar (genom tillgång till processindustrier som testmiljöer under utvecklingsprojekten).

- Att relevant kunskap stärks inom både processindustrier och leverantörsföretag (genom förbättrat kunskapsöverförande mellan de båda).

Starkare integrering med universitets- och högskolevärlden

innebär att processindustrierna och deras leverantörsföretag hittar former för ett starkare engagemang i framväxande kunskapstrianglar (forskning, utbildning och innovation) inom den svenska universitets-, instituts- och högskolevärlden. Bland former för denna typ av integrering finns bland annat gemensamma FUI-projekt, samarbeten inom utbildningsprogram, företag som tillhandahåller testmiljöer eller omfattande behovsinventeringar med mera. Genom en stärkt integrering i de universitets- och högskolenära FUI-miljöerna ökar möjligheterna till att frågor knutna till företagets utmaningar lättare hittar fram till relevanta forskargrupper och utbildningsprogram, och som med tiden bildar det långsiktiga underlag av frågor som utgör del av grundförutsättningar för både radikal innovation och kompetensförsörjning.

Idag sker en hel del universitets-, högskole-, och företagssamarbeten genom FoU-centra, inriktade mot olika gemensamma utvecklingsområden. En avsikt med denna kraftsamling är att bygga vidare på befintliga samarbeten, men också att utveckla former för att samarbeten lättare ska kunna etableras på ett nationellt, och i vissa stycken, internationellt plan.

Denna integrering med universiteten och högskolorna handlar om att höja sannolikheten för att rätt universitets- och högskolekompetens (både från forskning och från utbildning) integreras med de kommersiellt motiverade FUI-aktiviteter som initierats. Men också att den forskning och utbildning som söker tillämpningsområden ska hitta fram till rätt näringslivsrelaterade FUI-utmaning.

För processindustrierna och dess leverantörsföretag ger en framgångsrik integrering effekter som:

- Att fler talanger från universitets- och högskolevärlden blir intresserade av verksamheten och hittar fram till de engagerade företagen.
-

- Att fler innovativa och i olika avseenden radikala idéer kommer att uppstå och utvecklas i gränssnittet för samverkan.
- Att fler ämnesöverskridande forskningsprojekt initieras med utgångspunkt i processindustrins och leverantörsföretagens utmaningar.

För universiteten, instituten och högskolorna innebär en framgångsrik integrering:

- Att studenter och forskare får tillgång till skarpa och avancerade utmaningar, som underlag för både utbildnings- och forskningsaktiviteter.
- Att ämnen och institutioner kan initiera strategiska forskningssatsningar och utbildningsprogram med utgångspunkt i de långsiktiga utmaningar som identifierats i processindustri och dess leverantörsföretag.
- Att studenter ges högre anställningsbarhet genom den djupare ömsesidiga förståelse som skapats för parternas kompetenser och utmaningar.
- Att bolag startade av studenter och forskare, som är engagerade i samarbetet med näringslivet, får en kortare väg till att göra sina första viktiga affärer.

Stärkt roll och position i de nationella och europeiska innovationssystemen är en förutsättning för att samarbetets näringslivspart ska kunna få tillgång till de finansiella medel och individuella kompetenser som ska engageras för stöd till deras långsiktiga globala konkurrenskraft. Bland formerna för detta positionerande finns bland annat att argumentera för gemensamt genomförda behovs- och kompetenskartläggningar och att synliggöra de utmaningar och möjligheter som det egna området innebär. Att företagets utmaningar kan ges ökad uppmärksamhet inom innovationssystemen

är viktigt för att kunna attrahera de resurser som behövs för att förverkliga radikala innovationer. Idag bedrivs aktiviteter för positionering inom innovationssystem framförallt utifrån specifika branschperspektiv. Genom att istället välja ett öppnare synsätt stärks möjligheterna att identifiera helt annorlunda nya ansatser för att ge sig på de stora utmaningar som dagens processindustri står inför.

En stärkt roll och position i dessa innovationssystem ger effekter som:

- Att mer offentliga FUI-medel kommer att riktas mot forsknings- och kunskapsområden med hög relevans för processindustrierna och dess leverantörsföretag.
- Att mer industrimedel riktas mot FUI-projekt med hög relevans för processindustrierna och dess leverantörsföretag.
- Att även privata FUI-finansiärer och riskkapitalister medvetandegörs om de möjligheter som finns inom processindustrier och dess leverantörsföretag.
- Att fler studenter och forskare, men också leverantörsföretag, kan intresseras för de utmaningar som finns inom processindustrier med avseende på deras långsiktiga konkurrenskraft.

Sverige kan väsentligt förbättra förutsättningarna för att behålla och vidareutveckla en långsiktigt konkurrenskraftig processindustri med tillhörande leverantörssektor. Detta kan ske genom att skapa och samordna en nationell kraftsamling för svenska processindustrier och dess leverantörsföretag där effektiv företagsamverkan, stark universitets- och högskoleintegrering samt en stärkt roll och position i innovationssystemen ingår. Samtidigt med detta så förbättras förutsättningarna för skapandet av en alltmer attraktiv och konkurrenskraftig kunskapstriangel inom svenska universitet, institut och högskolor.

Investera i utmaningsdriven
forskning och utveckling

4 STOR POTENTIAL FÖR SVENSK INDUSTRI

I arbetsmöten, intervjuer, studier och utredningar har ett antal utmaningar identifierats som processindustrin, dess leverantörer och FUI-aktörerna står inför. Kartläggningen omfattade även frågor om på vilket sätt en kraftsamling skulle förbättra deras förutsättningar att möta dessa på ett framgångsrikt sätt.

För processindustrin kan medlen att klara utmaningarna övergripande sammanfattas i förmågan att utveckla anläggningar och processer som klarar av att möta framväxande miljö- och lönsamhetskrav i en alltmer globaliserad konkurrenssituation.

För leverantörsföretagen kan medlen att möta utmaningarna sammanfattas i förmågan att på allt kortare tid utveckla lösningar som möter processindustriernas behov, och att göra det med utgångspunkt i teknologier och kunskap om verksamhetsprocesser som omsätts i en allt snabbare takt.

För universiteten och högskolorna handlar utmaningarna i allt högre grad om att skapa forsknings- utbildnings- och innovationsmiljöer som kan attrahera och sammanföra såväl studenter och forskare som företag och finansiärer.

Kraftsamlingen syftar till att hitta former som kan få dessa tre intressegrupper att kraftfullt engagera sig i, och se värdet av, att tillsammans ta itu med de utmaningar man står inför.

4.1. Ökad konkurrenskraft hos processindustrin

Processindustrin behöver ständigt öka konkurrenskraften för sina anläggningar och produkter. Det innebär bland annat att bli effektivare i sina olika processer, öka tillgängligheten, förbättra kvaliteten samt öka sitt råvaruutnyttjande och att sänka sin miljöpåverkan. I konkurrenskraften ingår också aspekter på hälsa, miljö, säkerhet och arbets-kvalitet.

För att bibehålla sin konkurrenskraft globalt har flertalet processindustriella branscher alltmer övergått från att producera traditionella bulkprodukter

till en alltmer specialiserad produktion av nischprodukter. Framgången bygger i många fall på ett nära samarbete och en nära dialog med kunderna. Affärsmodellen utgår från att strategiskt analysera kundernas utmaningar för att sedan fokusera sin egen produktutveckling på att tillgodose kundernas kommande behov. Många svenska företag från flera sektorer betraktas ur ett internationellt perspektiv som marknadsledande leverantörer. Denna framgångsmodell ökar komplexiteten i företagets hantering genom ett ökande behov av omställningar av produktionen mellan olika produktkvaliteter för att kunna tillgodose marknadens behov av högkvalitativa nischprodukter. Mera processindustriell automation inkluderande nya innovationer, satsningar på kompetensutveckling och där ledningen av verksamheten har större möjligheter, innebär en stor potential för effektivare produktionsomställningar och därigenom flexibla produktionsanläggningar.

Samtidigt kan också produktionskapaciteten i många anläggningar öka utan större kapitalintensiva investeringar. Vilket i praktiken betyder att det finns stor potential att ytterligare optimera anläggningsutnyttjandet.

Ökat nyttjande av processindustriell automation kommer att bidra till att enskilda processteg såväl som hela anläggningar kan nyttjas maximalt. Sammantaget bidrar allt detta direkt till stärkt konkurrenskraft.

Utmaningar som svensk processindustri står inför och där processindustriell automation är ett centralt område för att kunna möta dessa omfattar bland annat:

1. En produktion som klarar nischprodukter och snabba omställningar och där produktionen alltmer styrs av principen "på order" med många produktionsanläggningar som idag är konstruerade för kontinuerlig produktion mot lager.
2. Anläggningar som går från en underutnyttjad kapacitet till effektivare anläggningar med hjälp av bättre verktyg och produktionsplanering.

Det innebär:

- Resurser, metoder och kompetens för att analysera och närma sig anläggningarnas möjliga produktionskapacitet.
 - Mer av integrerad utveckling och konstruktion av produktionsprocesser där kompetenser från olika kunskapsområden samverkar avsevärt bättre. Kompetenser inom drift, underhåll, ledning och automation tillsammans med anläggnings- och processkonstruktion.
 - Öka nyttjandegraden i investeringar genom en organisation som bland annat kan arbeta med att kontinuerligt trimma anläggningen för att er-hålla optimal leveranseffektivitet. Vilket omfattar effektiviteten i de olika utvecklingsstegen under en anläggnings/anläggningsdels livscykel.
 - Arbetsätt med bättre och säkrare samspel mellan personal och system.
3. En förmåga att möta och anpassa sig till utmanande och ökande samhällskrav:
- En produktionskedja med minskad miljöpåverkan, minskat energiutnyttjande, inklusive minskat oljeberoende.
 - God och etisk försvarbar tillgång till och effektivt tillvaratagande av råvara med ökad återvinning och bättre nyttjande av restmaterial.

Processindustrin behöver också kontinuerligt utveckla sina produkter och erbjudanden för att möta sina kunders nya och framtida krav. Även här har kraftsamlingen stora möjligheter att bidra då kontroll, styrning, uppföljning och samverkan mellan olika yrkeskategorier blir allt mer komplexa att hantera. I detta sammanhang finns behov av lösningar som möjliggör:

- Stabilare produktkvalitet, lägre kassaktionsgrad och snävare toleranser.
- Bättre och effektivare produktionsplanering, logistik och transport.

- Utveckling och vidareutveckling av nya processer och rutiner för att både ta fram och producera nya produkter.
- Bättre förståelse för kundens krav och processer och hur den egna produkten påverkar deras processer och lönsamhet.
- Bättre sätt att följa och samla produktions- och produktinformation under hela produktionsprocessen, under transporten samt hanteringen i kundens anläggning.
- Effektivare produktutveckling genom att flera kompetensområden samverkar.

4.2. Ökad konkurrenskraft hos processindustrins leverantörer

Ska våra, både existerande och nya, processindustriella automationsleverantörer fortsätta att vara eller bli ledande inom området måste ständigt nya produkter och tjänster tas fram. Detta både utifrån nya tekniker och innovationer samt med öppnare och användbarare system där användarnas krav och förväntningar hela tiden ökar.

Avancerade automationslösningar baseras i grunden på komplexa samband och teorier samtidigt som den allt större tillgången på data och information medfört att dagens processoperatörer och produktionspersonal i många fall upplever ett överflöd av information vilket försvårar de process-tekniska besluten. Simulering och visualisering erbjuder en kraftfull teknik för att höja den process-tekniska kunskapsnivån. Genom att utgå från att människan är en integrerad del av systemen kan deras användbarhet avsevärt förbättras trots dess höga komplexitet. Att tillhandahålla dessa system, metoder och verktyg är exempel på förväntningar som leverantörerna ska leva upp till.

Det är de utmaningar som svensk processindustrileverantörer bland annat står inför.

4.2.1 Att med nya tekniker och innovationer möta processindustrins utmaningar

- Genom en ökande förmåga att ta tillvara konsument, internet, spel och mediateknik utan att minska krav på robusthet, tillgänglighet, livslängd med mera, ge nya och bättre kundvärden i sina produkter.
- Pensionsavgångarna är stora och en ny generation av unga operatörer och användare kommer troligtvis att ställa högre krav på att de industriella systemen påminner och efterliknar flertalet av de konsumentprodukter man vuxit upp med Facebook, Windows, Google, Appar, Bloggar med mera.
- Ny teknik och nya innovationer kommer att göra det möjligt att möta kommande kundkrav i till exempel nya industriprocesser, nya logistiklösningar, nya arbetssätt, förbättrat underhåll eller nya informationsbehov där tekniken och innovationer är de huvudsakliga möjliggörarna.
- Göra det avsevärt lättare att ta in nya lösningar i sina anläggningar och sin logistik tillsammans med gamla lösningar genom att tillhandahålla metoder och verktyg för att enkelt, över längre tid, migrera från gammal till ny teknik.
- Som framväxande teknologier kan nämnas exempelvis "Internet of things", System of systems, Service Oriented architecture, Inbyggd elektronik och trådlös teknik.

4.2.2 Med avsevärda funktionsutökningar, användbarhet och öppenhet

- Metoder och verktyg som stöder verifiering, träning, tester, prov och drift genom en anläggnings livscykel. Från planering av anläggningen eller anläggningsdelen till dess att den avvecklas eller helt omkonstrueras.

- Avsaknaden av gemensamma standarder för systemintegration hämmar informationsutbyte och integrering över och inom olika anläggningar, mellan olika personalkategorier samt mellan system, såväl egna (affärs, produktions, underhåll, styr och logistik) som med system hos andra. Ökande förmåga till informationsutbyte genom till exempel gemensamma standards och gemensamma teknikplattformar är ett viktigt krav.
- Ökat informationsutbyte och ökat informationsinnehåll leder till krav på förbättrad affärs- och produktionsöversikt och verktyg för produktions-, underhålls- och logistikplanering och drift.
- Leverantörernas förmåga att hantera sina egna produkters komplexitet i en allt högre process och anläggningskomplexitet hos kund måste öka.
- System för både person och utrustningssäkerhet i anläggningar. Kraven på ökande funktionalitet och integration i allt flera tillämpningar blir allt större.
- Kommunikationssystem och dess infrastruktur kommer att vara utsatt för ökande krav och nyttjare, samtidigt som prestandan och tillgängligheten förväntas bli bättre. Interoperabilitet mellan system och olika systemlösningar förväntas fungera med minimal konfigurationsinsats.
- Generellt förväntas automations och IT-lösningar kräva minskande konstruktörsinsatser, uppgraderingskostnader och systemunderhåll samtidigt som användbarheten behöver förbättras kraftigt. Det förväntas också finnas flera självkonfigurerande, självkalibrerande och självunderhållande system och lösningar.

4.2.4 Med ökat tjänsteinnehåll

För leverantörerna, såväl nya som befintliga, är möjligheterna stora att öka innehållet i det man levererar. Enligt en EU-undersökning inom området "Monitoring and Control" förväntas det vara de tjänster som har störst tillväxtpotential i framtiden. Här gäller det att känna sina kunder, sin marknad, sina underleverantörer eller samarbetspartner. Samtidigt som man bättre nyttjar nya teknikmöjligheter i både utveckling och leveranser såväl som eftermarknad, distribution och att ta betalt. Stor tillväxtpotential finns i:

- Nya och andra affärsåtaganden. Att leverera mer innehåll och fler tjänster i sina lösningar där till exempel affärsåtagandet kan vara att leverantören får betalt efter uppnådda produktionsmål eller anläggningstillgänglighet i stället för traditionella affärsåtaganden kopplad till produktleveranser.
- En möjlighet för mindre leverantörer är att öka förmågan att knyta till sig flera underleverantörer för att kunna ta sig an större åtaganden och öka sin leveranskapacitet.
- Ska leverantörerna öka sitt tjänsteinnehåll behövs ökad kunskap om sina kunders processer och kunskap om hur deras anläggningar blir effektivare. Med ökad processförståelse, och med verktyg för detta, kan leverantörerna öka sin förmåga att utforma strategiska affärsupplägg som är kopplade till olika produktionsmål.

4.3 Kompetensutveckling

Allt starkare konkurrens har tvingat fram kostnads-sänkningar inom den processindustriella sektorn som bland annat tagit formen av personalreduktion. Det har medfört att många industrier idag saknar djupare kompetens inom processindustriell automation. Processindustriell automation är en grundförutsättning, en kärnkompetens hos industrin för att säkerställa hög produktionseffektivitet och lönsam produktion av högkvalitativa pro-

dukter, och därmed en förutsättning för processindustrins konkurrenskraft. Under de senaste decennierna har många innovationer utvecklats inom automationsområdet som industrin har haft svårt att ta till sig på grund av att man ofta saknar tillräcklig beställarkompetens eller resurser.

Därför är det av största vikt med kompetensutvecklingsåtgärder. Ett sätt för industrin att göra dem effektivare och med större innehåll är att göra det gemensamt och koordinerade. Detta är av stor betydelse både för processindustri och för leverantörsföretag. För processindustrin handlar detta om att ha tillräckligt hög processindustriell automationskompetens för att kunna identifiera, värdera och implementera starka lösningar. För leverantörsföretagen handlar det både om teknikkunskap och kunskap om processindustrins processer, anläggningar och produkter.

Starka gemensamma och koordinerade satsningar på kompetensförsörjning och kompetensutveckling möter utmaningar som :

- Behovet att bättre ta tillvara sina personalresurser samt utveckla personalens kompetens.
- Förmåga att klara de stora pensionsavgångar som industrin står inför.
- Ökande förmåga hos personalen att nyttja det lämpligaste och "senaste" i teknikväg och ta till sig de innovationer och den kunskap som kommer fram i olika FUI-miljöer.
- Möjligheten att skapa en positiv bild av professionen hos unga för att därigenom säkerställa den långsiktiga kompetensförsörjningen och intresset för automationsfrågor. "Erkänna processindustriell automation som profession".
- Säkerställa att svensk processindustri har högre och tillräcklig beställarkompetens. Exempelvis genom riktade utbildningsinsatser.
- Strategiskt arbeta för att minska kompetensgap mellan leverantörsledet och industrin.

4.4 Kraftfull samverkan

För att vidareutveckla den starka position Sverige och inblandade företag har så fordras vidare satsningar inom området som ett innovations-system betraktat. Det vill säga med fokus på hur väl ingående aktörer kan samverka i alltifrån forskning, produktutveckling och verksamhetsutveckling till kommersialisering och branschutveckling. I ökad samverkan mellan FUI-aktörerna finns stor potential för att klara samtliga branschutmaningar bättre, till exempel genom att snabbare och med högre precision utveckla lösningar med direkt utgångspunkt i tydliga processindustribehov.

Inom området processindustriell automation har det också varit mycket tydligt att kompetensförsörjning och kompetensutveckling hos både processindustrin och leverantörerna är ett stort orosmoment. Potentialen ligger också här i bland annat intelligentare samarbeten.

Det handlar om att skapa en förstärkt innovations- och utvecklingsdynamik genom att:

- Skapa bransch- och sektorsöverskridande FUI-projekt som öppnar för kraftfulla och gemensamma projekt och projektportföljer.
- Utveckla industrikluster och utvecklingsprojekt, med tydligt affärsfokus, inom teknikområden som är viktiga framtidsområden och där Sverige med olika starka och relevanta kunskapsområden kan göra skillnad för sin industri och nå en världsledande position.

- Skapa mera och effektivare resurser för FUI.
- Stärka SME:s utvecklingsförmåga genom att de kan komma in i starka FUI miljöer, bygga relationer till stora internationella aktörer, samt få goda relationer till potentiella kunder som kan bli bra referenser.
- Större aktörer kan skapa samverkan med innovativa, snabba och tekniskspets SME:s och nyttja dessa som underleverantörer. Mindre leverantörer har också denna möjlighet att ta till sig kompetens som man annars har svårt att tillskansa sig själv men som man här kan få via ett partnerskap.
- Stärka sin förmåga och omfattning av större samverkansaktiviteter och projekt tillsammans med slutanvändare, leverantörer och FoU-aktörer i FUI-miljöer
- Ökad person- och kompetensrörlighet inom och mellan FUI aktörer.

Stärka långsiktiga framtidsmiljöer

5 NATIONELL KRAFTSAMLING – ÅTGÄRDER OCH FÖRSLAG

5.1 Sammanfattning

Den nationella kraftsamlingen sammanfattas i fem åtgärder. Två av åtgärderna för att etablera effektivare och bredare företagssamarbeten. Vidare ytterligare två åtgärder för att skapa en starkare integrering mot universitets- och högskolevärlden samt en omfattande åtgärd för att stärka områdets roll och position i de nationella och internationella innovationssystemen.

Kraftsamlingen för processindustriell automation utgår från industriaktörer som driver på och satsar kraftfullt och där nationella FUI-finansiärer möter upp med motsvarande kraftfulla programsatsningar. Kraftsamlingen bygger på de utmaningar och möjligheter som identifierats för området och för dess aktörer, samtidigt som den ska ta tillvara mycket viktiga och befintliga styrkeområden med utvecklings- och tillväxtpotential.

Effektivare och bredare företagssamarbeten:

1. Etablera ett **industriellt nationellt ledarskap** och en **nationell samverkansplattform** för området.

Starkare integrering mot universitets- och högskolevärlden. Ledarskapets och plattformens uppdrag är att:

2. Koordinera **projekt- och nätverksaktiviteter tillsammans med universitets- och högskolenära FUI-miljöer** som identifieras som särskilt starka och relevanta för området.
3. **Koordinera och genomföra samordnade kompetensutvecklingsåtgärder** tillsammans med både näringslivs-, universitets- och högskolepartners.

Stärka områdets roll och position i de nationella och internationella innovationssystemen:

4. Substantiella satsningar på **Nationella FUI-program** inom detta område. Satsningar som bör vara i storleksordningen 200 miljoner kronor per år under en 10-årsperiod, och motfinansieras med motsvarande belopp av berört näringsliv.

För att stärka områdets roll och position internationellt kommer etablerat ledarskap och plattform att samtidigt driva argumentation och lobbying för områdets betydelse även mot internationella FUI-finansiärer.

5.2 Etablera ett industriellt nationellt ledarskap och en nationell samverkansplattform för processindustriell automation

För att tydliggöra områdets betydelse och säkerställa dess långsiktiga legitimitet är det viktigt att de ledande process- och leverantörsföretagen går samman och formerar ett gemensamt industribaserat ledarskap för området. Detta ledarskap ska ha det övergripande ansvaret för områdets nationella agenda, och säkerställa att ramvillkor som till exempel forsknings- och utbildningspolitik påverkas i en för området viktig riktning.

Ledarskapet ska även säkerställa att området har en väl fungerande samverkansplattform som kan driva och utveckla goda företagssamarbeten, och även arbeta för goda och effektiva kopplingar till relevanta FUI-miljöer och FUI-organisationer. I ledarskapet ligger även att positionera området som ett strategiskt viktigt område för att stärka Sveriges konkurrenskraft.

Ledarskapet kommer att utgöras av ledningspersoner inom svensk processindustri och dess leverantörsföretag.

Konkret så innebär det för ledarskapet:

- Ett avtal finns som reglerar hur organisationen för samverkansplattformen leds.

- Samverkansplattformens styrelse är industridominerad med representation från processindustrin och dess leverantörer inkluderande också från SMEs. Relevanta forsknings- och innovationsaktörer finns också representerade. Representationen ska representera olika delar av Sverige och olika process-industribranscher.

- Ett 30-tal större industriaktörer signerar avtalet där man deklarerar att man står bakom organisationen.

- Styrelsen:
 - Tillsätter den verkställande ledningen och tillhörande funktioner.
 - Beslutar om bedömningskriterier för FUI-projekt i samråd med finansiärerna.
 - Beslutar om prioritering av FUI-projekt till finansiärerna.

Denna samverkansplattform kommer att utgöras av en organisation som tillsammans med ett antal företag, företagskluster, branschorganisationer, innovationsnätverk och FUI-aktörer som i olika konstellationer bland annat:

- Initierar och driver kraftfulla samverkansprojekt (både med affärs- och FUI-mål).

- Driver och stöttar relevanta nätverk, arenor, mötesplatser.

- Initierar och koordinerar kompetensutvecklingsinsatser.

En målsättning med samverkansplattformen är att ingående aktörer tillsammans ska kunna bli effektivare i initiering och etablering av olika typer av samarbeten, och få bättre förutsättningar att höja kvalitet och effektivitet i de aktiviteter som de tillsammans, och var för sig, driver igång.

Vidare kommer samverkansplattformen att samla och sprida behovsbilder från industrin, att upprätthålla mer samlade bilder över vad som i dagsläget görs inom området, och att tillsammans med andra aktörer beskriva framtida viktiga satsningar och områden samt vilka som rör sig mot dessa områden; ansvara för ett fortlöpande uppdaterande av områdets agenda och technology roadmap med mera.

Viktiga funktioner i plattformens organisation kommer att vara nätverkande, koordinering av samarbeten, projektbyggande, idéinkuberande, initiering och drivande av nya strategiska samarbeten, benchmarking med mera.

Plattformen är vidare tänkt att fungera som nationell nod för en samverkan med Finland för gemensamma projektsatsningar och för att svenska aktörer ska kunna driva viktiga områdesfrågor med finska aktörer mot viktiga och relevanta program, organisationer och plattformar inom EU. Den av Sverige och Finland ledda organisationen ProcessIT.EU, som är ett certifierat Centre of Innovation Excellence inom den europeiska teknikplattformen för inbyggda system, ger länderna en mycket bra bas för att driva frågor inom "Automation för Process industries" inom EU.

Plattformen kommer att utgöras av relevanta företag eller företagskluster, branschorganisationer innovationsnätverk och FUI-aktörer och se som sitt primära uppdrag att stötta sina respektive intressenters kompetens- och FUI-aktiviteter inom området.

Exempel på några relevanta sådana samlande aktörer är Automation Region, ProcessIT Innovations PIC-LI, PIC-LU, SICS, The Paper Province, FindIT, Svensk Automation, och ITF.

Konkret så innebär det för samverkansplattformen:

- Samverkansplattformen har en stabil organisationsform och egen VD.

- Organisationen har ett antal anställda som också är ansvariga för sex satsningsområden (SO)

- Ett FUI råd finns kopplat till organisationen med representation från de partner som signerat avtal om deltagande.

- Organisationen
 - Tillsätter gruppering från parter och intressenter för olika utredningar etc.
 - Gör underlag för alla utlysningar som finansierarna gör.
 - Utvärderar och bedömer projekt utifrån beslutade kriterier.

5.3 Stärkt FUI-koordinering mot nationella FUI-miljöer

Detta koordinerande handlar om att identifiera ledande och relevanta FUI-miljöer och forskargrupper som kan stärka områdets strategiska projekt och nätverk, och samtidigt höja attraktionskraften hos dessa FUI-miljöer gentemot företag, forskare och studenter både nationellt och internationellt.

Målsättningen är att skapa förutsättningar för mer konkurrenskraftiga projekt och nätverk inom området, och samtidigt bidra till kvalitet och attraktionskraft hos identifierade FUI-miljöer. Ett väl fungerande samspel mellan näringsliv och dessa miljöer ska på effektiva sätt, både på kort och på lång sikt, bidra till att det utvecklas nya och mer konkurrenskraftiga lösningar, kunskaper och kompetens inom området.

Koordinerandet kommer bland annat bestå i:

- Att etablera nära samverkan med nationella universitet och högskolor.

- Att forsknings- och utbildningsverksamhet vid universitet och högskolor bättre öppnas upp mot processindustri och dess leverantörsföretag.

- Att områdets företag och industrier öppnas upp för forskare och studenter.

- Att utvecklade laboratorier, testmiljöer och teknikkuster både inom näringsliv och akademi stärks, och framförallt tillgängliggörs på ett helt annat sätt för båda parter.

Bland relevanta aktörer finns här forskargrupper vid de universitet och högskolor som i dagsläget samarbetar med identifierade företagskluster, branschorganisationer och innovationsnätverk.

Konkret så innebär det:

- Samverkansplattformen upprätthåller en karta där det framgår hur olika miljöer arbetar inom olika SO och de aktiviteter som finns där.
- På organisationens webbplats finns de FUI-miljöer som deltar presenterade som aktörer inom området.
- FUI-aktörerna har utvecklats till att bli starkare och mera fokuserade på sina specifika områden.
- Organisationen arbetar aktivt med att klustra förslag och aktörer i projekt med större helhetsåtagande.

5.4 Koordinera och genomföra kompetensutvecklingsaktiviteter

För att möta företagens långsiktiga och starkt uttalade kompetensförsörjningsbehov är det centralt i denna kraftsamling att utveckla nationellt samordnade kompetensutvecklingsaktiviteter. Dessa aktiviteter är viktiga även för att stärka processindustrins och leverantörsföretagens både kort- och långsiktiga förmåga att ta till sig respektive utveckla konkurrenskraftiga lösningar. Genomförda i nära samverkan med universitet och högskolor finns dessutom stora möjligheter till att dessa insatser kan bidra till ett vidareutvecklande av universitetens och högskolornas forsknings, utbildnings- och innovationsmiljöer.

Bland centrala mål för dessa insatser finns:

- Högre automations- och teknikkunnande bland nyckelpersoner inom processindustrin.
 - Genom specifika teknik- och automationslösningsskurser.
 - Genom generella, mer övergripande affärs- och verksamhetsnära processindustriell automations- och processutvecklingskurser.
 - Genom att företag agerar värdorganisation för traineer, exjobbare, etcetera.
- Högre teknik, process- och affärskunnande inom automations- och leverantörsföretag.
 - Genom tekniks specifika kurser.
 - Genom bredare affärs- och verksamhetsorienterade kurser.
 - Genom traineer, exjobbare, och andra som kan ges uppdrag inom processindustrin.
- Djupare processindustriförståelse bland studenter och forskare:
 - Genom trainee, exjobbare, sommarjobbare, industridoktorand- och praktikantplatser.
 - Genom seminarier och universitets- och högskolebesök från processindustrin.
 - Genom bredare användande av sociala medier inom processindustrin.
- Mer attraktiva och industrinära FUI-miljöer vid universitet och högskolor.
 - Genom att det engageras fler yrkesverksamma/praktiker i utbildningarna.
 - Genom att studenterna får arbeta med skarpa case.
 - Genom att lärare kan utveckla ett högre applikations- och yrkeskunnande.

Bland generella aktiviteter kan särskilt nämnas:

1. Kompetensbehovsanalyser. För att bättre kartlägga organisationers och branschens specifika kompetensbehov, och därigenom kunna ta fram bättre förslag till behovsmotiverade kompetensutvecklingsinsatser.
2. Kompetensutvecklingsaktiviteter. För att möta identifierade behov, typiskt i form av kurser och utbildningsutbildningar, men även i form av seminarier, workshops och föreläsningar.
3. Strukturerade universitets-, högskole- och företagsutbyten. Dessa kan bestå i studenter och lärare som under kursprojekt är ute på olika varianter av praktikaktiviteter, men också i företag som ger gästföreläsningar eller tillhandahåller effektiva och skarpa praktikfall.

För processindustrin handlar kompetensutvecklingsaktiviteterna om att ge nyckelpersoner en högre lednings-, process- och automationskompetens. Både i syfte fördjupa sig inom specifika lednings- och teknikområden som att bli bättre beställare och utförare.

För automations- och leverantörsbolag handlar aktiviteterna om att ge dessa en djupare förståelse för processindustrins villkor och utmaningar, men även möjlighet till att fördjupa sina kunskaper inom specifika teknikområden.

För studenter, forskare och lärare inom universitet och högskolor handlar aktiviteterna om att ge dessa en djupare förståelse för processindustrins villkor och utmaningar. Men även ge dessa fördjupade kunskaper inom specifika process- och automationsutmaningar.

Målgrupp är processindustrier, leverantörsföretag, universitet, högskolor samt specifika utbildningsarrangörer.

Konkret så innebär det:

- Samverkansplattformen tillhandahåller en årligt uppdaterad katalog över alla kompetensutvecklingsaktiviteter som kan "Köpas/Nyttjas". Framför allt utifrån processindustrins behov men öppet för övrig industri, universiteten, högskolorna och andra relevanta.

- Ett råd finns som utvärderar var "kompetensluckor finns" samt utvärderar och föreslår insatser.

- FUI projekt som genererats och stöds av samverkansplattformen har alltid kompetensutvecklingsaktiviteter i sig. Till exempel genom en ökad mottagningsförmåga av nya innovationer och lösningar.

- Nationellt mål finns på antal doktorer, etc. inom området samt på genomförda utbildningstimmar som Samverkansplattformen bidragit till.

- Det finns utlysningar av medel som stöd för olika kompetensutvecklingsinsatser.

- Kompetensutvecklingsaktiviteterna är samlade under ett gemensamt namn organiserad och ledd av samverkansplattformen.

5.5 Satsningar på större nationella FUI-program

Ovanstående fyra åtgärder är alla sådana som de aktörer som står bakom denna agenda kommer att kunna genomföra och ta ansvar för. Denna satsning på större nationella FUI-program är dock helt beroende av beslut hos nationella offentliga FUI-finansiärer. För att långsiktigt göra skillnad och uppfylla agendans vision fordras även en kraftfull satsning på nationella FUI-program. Satsningar som utifrån bedömningar som gjorts inom ramen för detta arbete handlar om statliga satsningar på ca 200 miljoner kronor/år med motsvarande motfinansiering från industri/näringsliv. Med en sådan satsning och finansiell samverkan (stat-näringsliv) ser vi stora möjligheter att förverkliga formulerad vision, och göra substantiell skillnad för Sverige och berörda företag och branscher. Det är en satsning som kommer att kunna bidra till väsentligt höjd innovationstakt inom området. Och som med en tyngdpunkt mot områden högre upp i automationshierarkin där tillväxten bedöms vara extra stor, kommer att ge kraftfulla bidrag till nationell och industriell tillväxt och konkurrenskraft.

Nedan följer exempel på några konkretiserade program.

- Satsningar på nya teknikområden med hög tillväxtpotential inom processindustriell automation som till exempel olika framväxande internetbaserade tekniker, sensortekniker, realtids simulering, Cloud computing och det nya begreppet Big data.
- Satsningar kopplade till processindustrins globala utmaningar som till exempel energieffektiviseringar och miljöpåverkan.
- Satsningar på projekt med tydlig innovationshöjd och med potential till radikal påverkan på hela processindustriella automationsområdet. Till exempel kraftfulla industriplattformar baserat på etablerade och framväxande teknikplattformar och området Lean Automation.
- Satsningar på kritiska men traditionella automationsområden som till exempel opimeringstekniker, Informationshantering och förädling samt lösningar som stöder ökad mobilitet.

Målgrupp är forsknings- och innovationsfinansiärer, främst på ett nationellt och internationellt plan.

Konkret så innebär det:

- Ett nationellt FUI-program för området på 200 MSEK från nationella offentliga finansiärer och motsvarande summa 200 MSEK från industrin från och med år 2014. En upptrappning av satsningen görs från och med år 2012. Programmet uppdateras vart tredje år.
- De satsningsområden som ska finansieras är definierade med tillhörande åtgärder. Se figur.
- Avtal mellan finansiärer som VINNOVA, SSF, Tillväxtverket och Energimyndigheten och organisationen finns.
- Finansiärerna håller i hela ansöknings processen samt tar slutgiltiga formella beslut baserat på organisationens förslag.

SATSNINGSMRÅDEN

Satsningsområdena är:

1. Effektiv resursanvändning
2. Flexibel produktion
3. Anläggningstillgänglighet
4. Integrerade verktyg för konstruktion, konfigurering, drift och underhåll
5. Processtyrning, modellering och simulering
6. Framtidsteknologier

Aktivitetstyper som ingår i samtliga satsningsområden är:

- 1 Affärs- och verksamhetsutveckling
- 2 Kompetensutveckling och mottagningsförmåga av nya innovationer och lösningar
- 3 Test, Pilot och Demonstration
- 4 Innovationsutveckling och forskning
- 5 Strategisk forskning

De FUI-projekt som finansieras kan innehålla alla, flera eller en, aktivitetstyp men har olika finansieringsformer. Förslagsvis för AT1 och AT3 30 % offentlig och 70 % industri. För AT4 50 % finansiering både från offentlig och industrin. För AT5 70 % offentlig och 30 % industri. AT2 har 20 % finansiering för att framförallt utveckla kompetensutvecklingskoncept men där nyttjarna ska stå för hela utförandekostnaderna.

Satsningsområden:

1 Effektiv resursanvändning

Avser projekt som syftar till effektivare resursanvändning inom områdena energi, miljö, transport och råvaruhantering. Projekten kan adressera frågor som hur man genom hela produktionskedjan planerar, modellerar, övervakar och styr nya och befintliga processer för att få en minskad miljöpåverkan, ett minskat energiutnyttjande samt för att optimera logistiken. Här ingår också utrustning, system och arbetssätt för råvaruhantering för hela produktionskedjan. Från att "bryta" till att producera där information samlas in tidigt i kedjan för att planera produktion, möta marknadsbehov och styra processerna bättre. Råvarukaraktärisering och system som stöder återvinning av råvaror ryms också inom detta satsningsområde.

2 Flexibel produktion

Detta område avser huvudsakligen projekt som, vad beträffar affärsplanering och produktionsplanering, leder till nya arbetssätt, verktyg och system som ökar förmågan att anpassa sig till sin marknads- och ordersituation, och därmed förmågan att hantera komplexa processer och produktionsanläggningar. På så sätt kan produktionen och verksamheten planeras och köras utifrån anläggningens resurser, konstruktion, kapacitet och maskinutrustning. Det kan innehålla lösningar som ger bättre information till planeringspersonal, bättre interaktion med informationssystem samt nya arbetssätt som också stöder bättre erfarenhetsutbyte. En flexibel produktion med stöd för nya affärsåtaganden som samtidigt ger stabilare produktkvalitet, lägre kassaktionsgrad och som klarar av att hantera snävare toleranser. Tekniskt avses också system för integration av flera olika system och informationsutbyte mellan dessa system.

3 Anläggningstillgänglighet

En stor del av detta område avser projekt inom underhåll och det som går under beteckningen eUnderhåll. Projekten kan till exempel adressera förbättringar och nya lösningar för underhållsplanering och styrning baserat på prediktioner och modeller som kan nyttjas via underhållssystem eller andra system i anläggningen. Tekniskt kan det innebära sensorer på utrustning för underhålls, prediktering eller andra lösningar som ökar säkerheten i anläggningens maskiner och utrustningar. Projekt som utvecklar metoder och verktyg för integrerad utveckling och konstruktion av ombyggnad eller för nya produktionsprocesser ingår i detta område.

4 Integrerade verktyg för konstruktion, konfigurerings, drift och underhåll

Projekt inom området skall ta fram metoder och verktyg som stöder verifiering, träning, tester, prov och drift genom en anläggnings livscykel. Metoder och verktyg som kan minska konstruktionsinsatser, uppgraderingskostnader och systemunderhåll och med avsevärt förbättrad användbarhet. Tekniskt ingår också system och lösningar som är självkonfigurerande, självkalibrerande och självunderhållande.

5 Processtyrning, modellering och simulering

Applikationer och system för mätning, styrning, övervakning, kommunikation, interaktion och träning. System som också har ökad robusthet, tillgänglighet, livslängd och förenklad uppgraderbarhet. Med processmodeller och andra dynamiska modeller kan olika FUI-projekt bygga virtuella fabriker som kan användas för simuleringar för en mängd olika tillämpningar och samtidigt ge ett stöd för ökad processförståelse.

6 Framtidsteknologier

Här avses det område som på engelska benämns Future Emerging Technologies (FET). En inkubator för nya idéer och teman för långsiktig forskning inom området Processautomation. Målsättningen är att främja långsiktig forskning och FUI-projekt som potentiellt kan leda till genombrott med hög teknisk och samhällelig påverkan. Andra exempel är att nyttja framväxande och nya teknologier som används i konsument-, internet-, spel- och mediaprodukter. Internet of things, cloud computing, tjänsteorienterade arkitekturer och nya nät och kommunikationsteknologier.

Skapa uthållig konkurrenskraft

6 FRÅN AGENDA TILL HANDLING

Med ett 30-tal större processindustrier och leverantörsföretag och ett antal branschorganisationer och innovationsnätverk bakom agendan ser vi stora möjligheter till att denna kraftsamling ska kunna göra stor och positiv skillnad för Sverige och berörda företag/branscher. För att gå från agenda till handling ser vi dock framför oss en process i två steg. Det första steget är möjligt att genomföra under våren 2012 och handlar om att utveckla de formella formerna och genomföra implementering av föreslagna åtgärder. Det andra steget handlar om den implementerade kraftsamlingen, och det långsiktigt operativa arbetet som ska bedrivas.

Ledarskapet och samverkansplattformen

För att under våren 2012 nå fram till ett etablerat ledarskap kommer den grupp som fungerat som styrgrupp under projektiden att engageras som interimslösning. Deras primära uppdrag är att identifiera former och organisering för ledarskap och samverkansplattform. Exempelvis former för medlemskap, plattformskoordinering, ansvarsfördelning med mera. Efter detta fastställts kan det formella ledarskapet väljas/ utses utifrån de former som interimsledningen kommit fram till.

Till sitt stöd kommer interimsledning/styrgrupp att ha befintlig projekt- och referensgrupp. Initialt kommer de branschorganisationer och innovationsnätverk som varit engagerade i denna kraftsamling att kliva in för att identifiera och prova möjliga samarbeten och synergier. Efter att organisering och former för plattformen sedan fastställts kommer dock plattformen att öppnas upp även för andra, och då successivt börja engagera så många som möjligt av de organisationer som vill och kan vara med och utveckla denna samverkansplattform.

Under våren kommer de initiala aktörerna att påbörja ett arbete med att identifiera andra möjliga organisationer och kluster, för att med dessa beskriva hur deras respektive specifika fokus och uppdrag skulle kunna vävas in i den större gemensamma samverkansplattformen. En möjlig koordinering inom samverkansplattformen skulle kunna vara via att en av de engagerade organisationerna får agera värd och sammankallande. Formerna för detta får dock utredas under våren.

Första steget från agenda till handling innebär konkret:

- Nuvarande HLG föreslås som interimsstyrelse och sätter riktlinjerna för det ledningsgruppen ska genomföra.
- Driver att den långsiktiga inriktningen kommer på plats.
- De aktiviteter som måste göras som första steg (se nedan), leds av personer tillsatta från den nuvarande projekt- och referensgruppen.
- En ledningsgrupp från olika delar av Sverige (Processindustriella centrum, ProcessIT, Automation Region).
- Ett FUI-råd (Huvuddelen från återstoden av referensgruppen+ kompletteringar).
- Ansvarar för de task-force gruppering som tillsätts.
- Finansiering för detta första steg ordnas (4–5 MSEK).

FUI-koordinering mot nationella FUI-miljöer

Under våren kommer de aktörer som engagerats i samverkansplattformen att vara drivande vid projektbyggen, seminarier och workshops, och på olika sätt undersöka hur dessa ska kunna genomföras i nära

samarbete med universitets- och högskoleföreträdare och samhällsaktörer runt om i landet. Initiala utredningar kan också fokuseras på jämförelser och hur satsningar på FUI-miljöer i andra sammanhang varit framgångsrika både med avseende på kompetens- och kunskapsutveckling samt med avseende på regional tillväxt. Med företrädare för dessa FUI-miljöer går det sedan att ta fram strategier och aktiviteter som fortsättningsvis kan stärka dessa miljöer och deras synergier med samverkansplattform och dess organisationer.

Första steget från agenda till handling innebär konkret:

- Inbjudan till de FUI-miljöer som har den största aktiviteten nu inom området för att tillsätta en Taskforce som ger en mycket god överblick av vad som sker inom de satsningsområden och aktiviteter som föreslagits.
-

Koordinerande och samordning av kompetensutvecklingsaktiviteter

För att initiera detta arbete kommer aktörer inom den initiala samverkansplattformen att under våren tillsätta en gruppering (task force) som formulerar och initierar ett utkast till en "akademi" för kompetensutveckling inom området. Grupperingen kan genomföra inventeringar av aktuella projekt, behov och utbud och med det som grund dra upp riktlinjerna för hur olika samordnade, målgruppsanpassade kompetensutvecklingsinsatser organiseras och genomförs.

Den generella kompetensförsörjningen är avgörande för vår framtida konkurrenskraft varför den nationella kraftsamlingen även fokuserar på att öka antalet kandidater för tekniska utbildningar generellt. Det är ett gemensamt intresse för flera branscher och ingår som en naturlig del i den nationella agendan.

Första steget från agenda till handling innebär konkret:

- Beskriv och samla alla relevanta pågående kompetensutvecklingsaktiviteter.
 - Tillsätt ett råd representerande pågående kompetensutvecklingsaktiviteter.
 - Beskriv pågående aktiviteter och initiativ för att öka den långsiktiga generella kompetensförsörjningen.
 - Initialt samlas detta under namnet Processa Automation Academy.
-

Satsningar på större nationella FUI-program

För att initiera en dialog med nationella FUI-finansiärer angående denna kraftsamling, kommer det ledarskap och den referensgrupp som arbetat med agendan att ha ett antal inledande träffar med berörda finansiärer under våren 2012. Dessa finansiärer kommer också att bjudas in till ett första arbetsmöte med företrädare för området och samverkansplattformen. Under det mötet är förhoppningen att kunna identifiera möjligheter och former för nutida och framtida satsningar och programinriktningar hos finansiärer, för att sedan tillsammans beskriva hur dessa inriktningar kan stötta FUI inom detta område. Det bör även preciseras hur dessa inriktningar kan påverkas och utvecklas för att kraftfullare svara upp till Sveriges FUI behov inom området.

Första steget från agenda till handling innebär konkret:

- Avsiktsförklaring mellan finansiärerna och några av de stora industriföretagen (minst 6 st).
 - Programansvariga hos finansiärerna.
-

Copyright © Etteplan

Öka förmågan till snabba innovationer

Kontaktuppgifter och dokument kan hämtas på:

www.processindustriellautomation.se