

National Technology Development and Transfer System in Sudan

المنظومةالوطنيةلتطوير ونقل التكنولوجيا في السودان

National Technology Development and Transfer System in Sudan

المنظومة الوطنية لتطوير ونقل التكنولوجيا في السودان

© 2018 United Nations

All rights reserved worldwide

Requests to reproduce excerpts or to photocopy should be addressed to the United Nations Economic and Social Commission for Western Asia (ESCWA), United Nations House, Riad El Solh Square, P.O. Box: 11-8575, Beirut, Lebanon.

All other queries on rights and licenses, including subsidiary rights, should also be addressed to ESCWA.

E-mail: publications-escwa@un.org; website: http://www.unescwa.org

United Nations publication issued by ESCWA.

The opinions expressed are those of the authors and do not necessarily reflect the views of the Secretariat of the United Nations or its officials or member States.

The designations employed and the presentation of the material in the publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations or its officials or Member States concerning the status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The authors have taken great care to ensure that the information and data presented are as accurate as possible. However, the Secretariat of the United Nations cannot guarantee the accuracy, reliability, performance, completeness and/or the suitability of the information in the publication.

Note: This document has been reproduced in the form in which it was received, without formal editing.

Forward

This report is the outcome of a UN-ESCWA Regular Program of Technical Cooperation Project on "Establishment of National Technology Transfer Offices (NTTO) in Sudan". The project aims to enhance national innovation system capacity through updating related legislations, policies; and the establishment of National Technology Transfer Offices (NTTO) linked to universities and research institutions facilitating the partnership among the research community, economic development sector, industry, and relevant governmental actors.

Starting in 2016, Innovation and Technology Transfer Landscape Map in Sudan is developed. Commissioned studies identified legislative gaps and needs in the national and institutional relevant policies with present challenges and opportunities. Additional targeted studies introduced recommendations towards addressing the weaknesses in such policies and legislations, in addition to proposing a road map towards effective implementation.

Acknowledgements

Special appreciation to Dr. Ousama Rayes, General Director of Africa City of Technology (ACT) and Dr. Mohamad Ali, Training responsible at ACT, for their productive cooperation throughout the planning and implementation of the project.

Sincere gratitude to the following consultants; Dr. Rashed Saeed, Dr. Mouawya Al-Haddad, and Mr. Borhan Kreitem for their valuable contributions.

الفهرس Table of content

Innova	tion and Technology Transfer System Landscape in Sudan	р. ос
	1. Introduction	p. 06
	2. Introduction to Sudan STI Policies	р. 07
	2.1 Sudan STI (SSTI) Components	p. 08
	2.2 Fundamental Anchors for SSTI	p. 09
	2.3 SSTI Tools and Mechanisms	p. 09
	3. Structure of Sudan STI	p. 09
	3.1 Ministry of Agriculture Resources	p. 10
	3.2 Ministry of Livestock, Fisheries and Rangelands	p. 12
	3.3 Ministry of Industry (MOI)	p. 12
	3.4 Ministry of Higher Education and Scientific Research (MOHESR)	p. 13
	3.5 Ministry of Justice	p. 20
	4. NGOs and Supporting Bodies	p. 22
	5. ICT Industry	p. 22
	5.1 National Telecommunication Corporation (NTC)	p. 22
	5.2 National Information Center (NIC)	p. 24
	5.3 Nile Center for Technology Research (NCTR)	p. 24
	6. Africa Initiatives for STI	p. 25
	6.1 African STI Indicators Initiative (ASTII)	p. 25
	6.2 African Ministerial Conference on S&T (AMCOST)	p. 25
	6.3 Other African Initiatives	p. 26
APPEN	DICES	p. 27
, _		p
	Appendix A: MOHESR's Research Priorities 2016 – 2017	p. 27
	Appendix B: List of Sudanese Universities	p. 27
	Appendix C: Sudan Statistics for STI indicators	p. 29
ص. ۳۱	ة الابتكار ونقل التكنولوجيا في السودان	م <mark>لخص</mark> منظوم
		-
ص. ۳۱	١. سياسات العلم والتكنولوجيا والابتكار في السودان	
ص. ۳۲	٦. بنية البيئة الحاضنة للعلم والتكنولوجيا والَّابتكار في السودان	
ص. ۳۳	٣. نظرة عامة على بعض مؤسسات العلم والتكنولوجيا والابتكار في السودان	
ص. ۳۳	أ. وزارة الزراعة	
ص. ۳۳	ب. وزارة الثروة الحيوانية والسمكية	
ص. ۳۳	ج. وزارة الصناعة	
ص. ۳٤	د. وزارة التعليم العالي والبحث العلمي	
ص. ۳٤	ه. مراكز البحث والتطوير	
ص. ۳٥	و. وزارة العدل	
ص. ٣٦	ز. المنظمات غير الحكومية والهيئات الداعمة	

ص. ۳۹	بالة للنظام الهيكلى والتشفيلي للابتكار ونقل التكنولوجيا بالسودان	الفصل الثاني بناء سياسات فد
wa.		
ص. ۳۹ ص. ۳۹	حمه أ. تعريف الابتكار ونقل التكنولوجيا	ا. مق
ص. ٤٣	ا. شريف الابتحار وسل التحلولوجيا ب: الإطار القانوني للابتكار ونقل التكنولوجيا	
ص. 30	ب. الإخار الفاتواني تدبيتــــر ولفن الفــــــــــــــــــــــــــــــــــــ	
ص. 09		٦. الذ
Chapte	er 2	p. 60
Effectiv	ve policy-making for the structural and operational system of innovation	p. 55
and ted	chnology transfer in Sudan: legal and operational framework	
	Introduction	p. 60
	1. Definition of innovation and technology transfer	p. 60
	1.1: Basic Definitions	p. 60
	1.2: Historical Development of Technology Transfer and Innovation in Sudan	p. 61
	1.3: Investment and the role of civil society organizations working in the transfer of technology	p. 62
	1.4: Case studies and best practices in technology transfer and innovation	p. 62
	2: Legal framework for innovation and technology transfer 2.1: Legal framework	p. 62
	2.1: Legal Hallework 2.2: Proposed text	p. 62
	2.3: Mutual obligations in technology transfer contracts	p. 63 p. 64
	2.4: Legal Regulation of Technical Protection and Technical Knowledge (Technical Description)	p. 64 p. 64
	2.5: Legal Regulations of Intellectual Property	p. 65
	2.6: Organization of Intellectual Property in Sudan	p. 65
	2.7: The legal framework for the protection of industrial products	p. 66
	2.8: The legal framework for higher education and scientific research in Sudan	p. 67
	3. Technology Transfer	p. 67
	3.1: The concept of National Technology Transfer Office in Sudan	p. 67
	3.2: Functional and administrative structure	p. 68
	3.3: The statutes of the Office of Technology and Innovation Transfer in Sudan 3.4: Role and core services of the Technology Transfer Office	p. 68
	3.4: Note and core services of the Technology Transfer Office	p. 68
ص. 19		الخاتمة
	ر ونقل التكنولوجيا في السودان	منظومة الابتكا
ص. ٦٩	ط القوة	
ص. ۷۰	ط الضعف	
ص. ۷۰		٣. الف
ص. ۷۱	هددات	3. الم
Conclu	sion	p. 73
Innova	tion and Technology Transfer System in Sudan	p. 70
	1. Strengths	p. 73
	2.Weaknesses	p. 74
	3. Opportunities	p. 74
	4. Threats	p. 75
	5. Final Notes	p. 76

Chapter 1

Innovation and Technology Transfer System Landscape in Sudan

1. Introduction

Science, Technology and Innovation (STI) can play a critical role in each of the Sustainable Development Goals (SDG) and its 169 targets. This was clearly emphasized in the published reports of the Scientific Advisory Board (SAB) of the United Nations Educational, Scientific and Cultural Organization (UNESCO), such as the 2016 report entitled "UNESCO Science Report, Towards 2030". These reports include many policy briefs on science for sustainable development and indigenous and local knowledge and science for sustainable development. SAB emphasizes that none of the 17 sustainable goals can be achieved without STI. It also proposes that developing countries should allow for %3 of their Gross Domestic Product (GDP) as a sound contribution to the targets of these goals. In fact, this is needed in Africa more than any other continent of the world, where many national contributions to STI are the lowest globally.

Furthermore, current global trends among international and regional organizations, non-governmental organizations (NGOs), and economic groups suggest including STI in national economic development plans and their related projects, resulting in a shift and transition from a resources-based economy to a knowledge-based economy. It is believed that this will increase the added value of raw resources, goods and export diversification by focusing on innovative industries. Examples of such innovative processes could be within the chemical, pharmaceutical, materials, electronics, and many other industries. They also permit the increase and diversification of agricultural and livestock productions, of the services and communication sectors and others; hence adding great values and producing many national products that could be exported.

To achieve the desired technological renaissance, Sudan must rely on its own human and natural resources and should be flexible to absorb and import technologies and innovations from other countries. Keeping up with the rapid developments in science and technologies (S&T) allows the nation to reduce the export of its wealthy raw materials, which is normally sold at low prices, and limit the import of innovated goods and equipment at higher prices, causing a substantially heavy burden on the balance of payment of the country and on the Sudanese people.

By adopting the right STI policies, national resources can grow and meet the necessary services that nations need in health, education and basic infrastructure (such as water, electricity and roads, among others). To initiate a real change to STI culture, few things need to be addressed, such as properly planning to harness STI and get the benefits from the national research outcomes, and transferring and investing technologies to achieve the intended development and knowledge-based economy that the country is looking for. These can be achieved by the development of national human resources and strengthening the infrastructure of scientific research centers/institutes of higher-education establishments.

Localizing and transferring technology from leading countries could be one way to accelerate the national development efforts; in addition to technology transfer at the national level; i.e. linking academia and industry. This is associated with developing local technologies using local STI components. Focusing on applied research that serves the development of products and processes and encouraging the private sector to invest in high-tech industries are strong initiatives that can boost STI in the country.

Finally, it is noted that Sudan was not considered in the Global Innovation Index (GII) report for 2016², published by World Intellectual Property Organization (WIPO). However, in GII for 2015³, Sudan ranked 141 out of 141 countries and scored %14.95. Table I below gives the major ranking for Sudan in GII 2015.

¹ http://unesdoc.unesco.org/images/0023/002354/235407e.pdf

² WIPO, The Global Innovation Index, 2015, Effective Innovation Policies for Development", edited by Soumitra Dutta, Bruno Lanvin, and Sacha Wunsch-Vincent, 2015

https://www.globalinnovationindex.org/userfiles/file/reportpdf/GII-2015-v5.pdf

WIPO, The Global Innovation Index 2016. http://www.wipo.int/edocs/pubdocs/en/wipo_pub_gii_2016.pdf

	Score 100-0 or value (hard data)	Rank
Global Innovation Index (out of 141)	15.0	141
Innovation Output Sub-Index	8.0	140
Innovation Input Sub-Index	21.9	141
Innovation Efficiency Ratio	0.4	136
Global Innovation Index 2014 (out of 143)	12.7	143

Table 1: Sudan Ranking According to GII 2015

2. Introduction to Sudan STI Policies

STI are key drivers of economic and social development. Sudan is considered a rich country in terms of natural resources and has vast opportunities for technological renaissance. These are supported by many universities, colleges and research and development (R&D) institutes; the country has about 135 universities and colleges, and more than 200 R&D organizations. Recently a noticeable increase in the number of STI students has been encouraged by the government, leading to admit about 166,000 students per year to various educational programs, especially in higher studies in country and abroad.

The existence of a developed infrastructure in some industries, such as GIAD Industrial Group, DAL Group and SAFAT Aviation Group⁴ is considered as a good base for STI initiatives. The impressive growth in the information and communication technology (ICT) sector is another great lever for STI (e.g. 4G was recently released in many territories in the country). On the other hand, the construction of renewable energy facilities, through construction of many dams with high levels of water storage in the Nile valley, opens the door for many international investments that would contribute to the technological renaissance of the country.

Furthermore, S&T development in Sudan started in early 70's where detailed policies, plans and recommendations for scientific research, technology and innovation were developed at the national level in the National Research Council (NRC).

However, with the vast number of research activities at universities and national research centers adding to the new vision of STI with many new national and global initiatives, Sudan needs nowadays to develop new national policies and action plans for STI. The renovation of these policies was tackled based on the initiative of the Sudanese President proposed in 2009 to UNESCO⁵.

It was based on the following principles:

- Enhance the role of knowledge in the national economy;
- Strengthen the role of partnerships between R&D and innovation at universities and R&D centers on one hand and industries and service organizations on the other hand;
- Stress on the impact of innovation on sustainable development;

⁴ http://sudanresearchers.blogspot.com/, visited Oct. 2016.

⁵ http://www.arcsudan.sd, visited Oct. 2016.

- Promote the demand on R&D and innovation at the state level and increase public STI awareness;
- Transfer knowledge into wealth through R&D and innovation;
- Develop scientific curriculum and convince some universities and institutes to include STI in their vision, to become STI oriented, and to transform students from job seekers to opportunities generators, by changing their attitude, even at basic education and pre-graduation levels, to become R&D oriented, creators, innovators, entrepreneurs and leaders.

Table 2 shows the history of STI initiatives in Sudan.

STI entity	Year
Gordon Memorial College (GMC) founded	1902
Establishment of Agricultural Research unit (ARU)	1904
ARU switched to Agriculture Department	1919
GMC college affiliated with University of London	1947
GMC formally renamed University College Khartoum	1951
Khartoum University College turned into University of Khartoum	1956
Establishment of Agricultural Research Corporation (ARC)	1968
Establishment of National Research Center (NCR)	1970
Establishment of Ministry of Higher Education and Scientific Research (MOHE)	1991
Establishing Livestock Research Commission	1996
Establishment of Ministry of Science and Technology	2001
Establishment of Ministry of Science and Telecommunication	2011
STI returns back to MOHE	2015
Establishment of Scientific Research and Innovation Commission as an executive arm of STI in MOHE	2015
Establishment of Scientific Research, Technology and Innovation Council	2016

Table 2: History of Sudan STI (SSTI)⁶

2.1 Sudan STI (SSTI) Components

The Sudanese Council of Ministers approved in Oct. 2016 a new SSTI policy which is being translated into action plans with clear priorities. The Ministry of Higher Education and Scientific Research (MOHESR) has been mandated by the government to lead this important drive for the future sustainable development of the country.

The main components of the SSTI are:

- Build a knowledge society by integrating STI with national development policies and strategy of economic reform in Sudan;
- Promote a STI culture at the grassroots level;
- Improve the surveillance and foresight and forward-looking system, including an STI observatory;
- Ward off the risk of environmental threats for the optimum use of natural resources;
- Promote research in energy, modern technologies, bio-technologies, space sciences, renewable energies, and informatics:
- Focus on research programs and projects with a direct impact on development;
- Develop, localize and deploy technology in industry in the public and private sector organizations;
- Cooperate and participate in the relevant research organizations locally, regionally and internationally.

⁶ Nienke M. Beintema and Hamid H. M. Faki (2003). Agricultural Science and Technology Indicators Country Briefs – Sudan. IFPRI, ISNAR, ARC (website: www.asti.cgiar.org)

2.2 Fundamental Anchors for SSTI

These include:

- Alleviate poverty by improving productivity and reducing production costs based on R&D methodologies;
- Give priority to STI in the national strategic and action plans;
- Identify priorities for scientific and technological research in line with the 17 SDGs and national resources, with emphasis on the problems caused by climate change and solutions, while preparing the plans and programs of SSTI;
- Support scientific research oriented to maximize outcomes from natural resources;
- Encourage information and communication service providers to expand the geographic coverage areas and include rural and remote locations and work to reduce the cost of information technologies development.
- Strengthen the link between the public and private sectors and build genuine partnerships between research, industry and service organizations;
- Encourage publications in prestigious international scientific journals and upgrade local scientific journals;
- Develop local capabilities in foreign languages to easily absorb and adopt best practices in STI;
- Develop intellectual property rights (IPR) protection for researchers and research institutions;
- Link with national experts in Diaspora in the field of STI;
- Collaborate and share experiences with other countries, regionally and internationally;
- Strengthen cooperation with regional bodies and the relevant United Nations organizations;
- Support and strengthen the scientific and research institutions;
- Develop STI curricula in public education, at undergraduate and graduate levels;

2.3 SSTI Tools and Mechanisms

These include:

- Review and update the structure of scientific research, innovation and technology development, plans, policies and strategies;
- Establish new bodies that complete the SSTI cycle from grass-roots researchers up to industry, if needed;
- Develop a policy for funding research with an allocation of at least %1 of the total GDP to fund SSTI programs and projects, aiming to reach the desired ratio of %3 recommended by UN agencies;
- Develop legislation for private sector to participate and invest in development of technologies and human expertise (including legal and financial incentives);
- Initiate technological cities, incubators, and S&T parks;
- Promote scientific publications and stimulate researchers, research institutions, research groups, outstanding innovators and graduate students to publish;
- Introduce attractive incentives and rewards (including financial) for projects and programs outcomes for SSTI;
- Include R&D and technology development funds in foreign loans and grants provided to the Sudanese government.

3. Structure of Sudan STI

Sudan has a STI structure distributed among many ministries. As such, the government distributes roles, responsibilities and hierarchy among STI organizations.

The structure is categorized by three main levels, i.e. ministerial, corporations and institutes. There are several instances of individual departments being simultaneously responsible for policy setting, financing and implementation. At the ministerial level, most of the funding bodies were allocated a clear distinction between each other.

Other bodies for policies and implementation monitors are at the higher level of the STI structure. Figure 1 shows the Sudanese STI structure. There are mainly four stakeholder ministries: ministries of ICT, of Industry (including private sector), of Agricultural and livestock and MOHESR.

At MOHESR, the Scientific Research and Innovation Commission (SRIC) is responsible for SSTI policies, plans and strategies. Furthermore, the main SSTI key players are: the Agricultural Research Corporation (ARC) and the Livestock Research Corporation (LRC) at the Ministry of Agriculture and Livestock, the National Information Center (NIC) at the Ministry of ICT, the National Centre for Research (NRC) and universities at the MOHESR, and the Industrial Research and Consultation Centre (IRCC) at the Ministry of Industry (MOI).

Moreover, in some Sudanese universities, the vision and mission statements are developed with a focus on SSTI goals. These include: Sudan University of Science and Technology (SUST), University of Medical Science and Technology (UMST), Future University, and University of Science and Technology (UST).

Figure 1: Science Technology and Innovation infrastructure in Sudan (coordination between cross entities are usually done at ministries council)

3.1 Ministry of Agriculture Resources

Agricultural Research Corporation (ARC)

The vision of ARC is «to become a center of excellence in agricultural research by developing skilled manpower and conducting quality research». ARC generates and transfers innovative technologies to ensure sustainable crop production.

⁷ http://www.mohe.gov.sd, visited Oct. 2016.

The mission of the ARC is «to plan, develop and implement research designed to produce technologies and systems that are required to ensure high and sustainable crop productivity, food security and export capacity».

Its main objectives include the following:

- Adopt a national food and nutrition security and promote self-reliance and sufficiency;
- Improve agricultural productivity and livelihood of producers;
- Provide surplus for export and increase the national GDP;
- Conserve natural resources through their efficient exploitation;
- Transfer the developed technologies to farmers' fields and train them for increasing their income.

Figure 2 shows ARC manpower resources. It is to be noted that technical staff (usually BSc degrees) support research activities while they are not themselves researchers; technicians (with Diploma degrees) with advanced skills are involved in conducting research, and laborers with basic skills provide services to researchers.

Figure 2: ARC human resources in various institutes8.

ARC comprises of 21 stations distributed over all states, 6 units (including i.e. tissue culture unit, biotechnology unit, basic seed unit, gum Arabic unit, agro-forestry unit, etc) and 10 institutes running 13 national programs, 48 subprograms, and 120 research projects⁹.

The Agricultural Plant Genetic Resources Conservation and Research Centre is one of the research programs of ARC. Its mandate is to collect, store, evaluate and document local plant crops genetic resources. It was initiated in the early 1980s as a unit within the Horticultural Research Section of ARC for local genetic resources conservation of horticultural crops. It has been developed into a separate program since 1995 when a process for program restructuring in the ARC had started. The program is being executed through the Plant Genetic Resources unit by several entities: Crop Protection Research Center; Forestry Research Center; Land and Water Research Center; Cereal Research Center; Oil Crop Research Center; Horticultural Crop Research Center; Socio-economic and Policy Analysis Research Center; Dry Land Research Center; and, Water Harvesting Research Institute.

UNDP (2006). Human Development Report 2006. UNDP website www.hdr.undp.org/hdr2006.

⁹ http://ar.wikipedia.org/ visited Oct. 2016.

3.2 Ministry of Livestock, Fisheries and Rangelands

Livestock Resources Research Corporation (LRRC)

LRRC was established in 1996, based on the Veterinary Research Corporation (VRC) (established in 1913). LRRC currently contributes %43 of the total agricultural research and %29 of the total research in Sudan and has a vital role in raising awareness throughout the Sudanese states. Research activities are distributed on themes, programs and projects.

LRRC vision and mission are to enhance the role of livestock in the fight against poverty and food security, and to use the outcomes of scientific studies and research. It takes advantage of the various Sudanese natural resources and its biodiversity to reach a sustainable economic development and preserve the environment, and to improve capacity building among researchers based on advanced STI mechanisms.

It includes many institutes, such as: Veterinary Research Institute; Animal Production Research Center; Wildlife Research Center; Fish Research Center; Veterinary laboratories States; Animal Production Plants States; and, Camel Research Center.

Figure 3 shows LRRC human resources. The ratio between STI staff to non-STI staff is about %80. Among the researchers, about %70 are PhD holders, which is considered a positive indication for SSTI plan. Researchers annually produce more than 100 various intellectual property instruments, such as copyrights, patents, trademarks, trade secrets, and industrial designs¹⁰.

Figure 3: LRRC human resources among various institutes¹¹.

3.3 Ministry of Industry (MOI)

MOI vision is to enable the growth and productivity for local competitive industries. To help realize this vision, MOI has four key objectives: to support science and its commercialization, to grow business investment and improve business capability, to streamline regulations, and to build a high-performance organization.

MOI established the Supreme Council for Indigenization of the Engineering Industries to facilitate the transfer of important and new engineering technologies to industry, especially to the following Sudanese industrial sectors: Engineering Industries, Food & Agro Industries, Marble and Mining Industries, and Textile.

http://www.ksu.edu.sa/visited Oct. 2016

¹¹ UNDP (2006). Human Development Report 2006. UNDP website www.hdr.undp.org/hdr2006.

Industrial Research and Consultancy Center (IRCC)

IRCC is a non-profit scientific governmental organization and one of the main SSTI initiatives, founded in 1965 with the assistance of the United Nations Industrial Development Organization (UNIDO). It is the only R&D institute under the MOI, initiated to promote SMEs business and to focus on diversifying the economic capital and investing in programs where private sector investments are low due to high risk. In addition, it provides consultation services and feasibility studies to government linked industries, as well as NGOs. The Center is considered as the main advisor to the public and private industrial sector. It is also recognized as a Center of Excellence by the Commission on Science and Technology for Sustainable Development in the South¹².

IRCC is active in applied research, in product development, in technology, in design of production lines, and in industrial process modeling. IRCC vision. It aims to be a leader in R&D of innovative industrial technologies and to be a significant contributor at the national level, with established strong relationships both locally and internationally. IRCC also hosts the UNESCO Chair on Transfer of Technology (UNESCOTT) (No. 748)¹³, established in 2006, at the Industrial Research and Consultancy Centre of the Ministry of Science and Technology.

Its principle activities are:

- Reinforce research capacities to efficiently undertake specified programs, along with in-service training programs in technology transfer;
- Develop qualified human resources and capacity building to contribute to the implementation of the national action program;
- Undertake necessary public technology transfer awareness campaigns; and,
- Supervise appropriate training activities in concerned ministerial programs.

Business Sector

The business sector in Sudan comprises several main groups, including:

- GIAD Group: This is a government-linked company for manufacturing and assembling vehicles, trucks and their accessories, with a high innovative and technology platform, high quality and low cost. The company leads the high-tech manufacturing industry and is considered as the corner stone in automobile innovation in the country.
- DAL Group: This group invests in diverse services and manufacturing businesses. These include: DAL Motors, DAL Engineering, DAL Food, DAL Agriculture, Sutrac and Sudanese Liquid Air; as well as many other companies. The DAL Group has also founded the Khartoum International Community School ¹⁴.

3.4 Ministry of Higher Education and Scientific Research (MOHESR)

Like other countries, the Sudanese STI strategies and policies have to be considered in the context of their effectiveness to mainstream the national efforts of the science community towards a more robust STI system. MOHESR and its STI arms, through national conferences with the help of other stakeholders from different ministries, regularly update the national research priorities (Appendix A), and set the national SDGs in terms of knowledge generation, capacity building and application of innovative technologies. They also plan to upgrade STI policies to guide the Sudanese economy towards an innovation-based economy.

http://unctad.org/meetings/en/Contribution/CIIEM5_Sudan_en.pdf

¹² Sudan paper, "Cyberlaws and Regulations for Enhancing E-Commerce: Including Case Studies and Lessons Learned", Expert meeting, 25-27 March 2015,

UNESCO Chair on Transfer of Technology (UNESCOTT), 2006

http://www.unesco.org/en/university-twinning-and-networking/access-by-region/africa/sudan/unesco-chair-on-transfer-of-technology-unescott-748/

^{14 &}quot;NTC Report 2015",

http://ntc.gov.sd/images/stories/docs/annual-reports/Report%20%20%202015%201%20.pdf

It is believed that the above-mentioned goals will not be achieved unless the country adopts STI policies in the form of legislation that governs all R&D sectors across the different line ministries and that an autonomous funding system fosters scientific research and innovation at the national level, along possibly R&D activities at the regional level.

One of the main STI components in MOHE is human resources, where a special attention is given to training and capacity building. Consequently, many degree holders at Sudanese universities and R&D institutes are trained overseas in highly-ranked universities around the world i.e. Malaysia, China, South Africa, UK, and US. Figure 4 shows the number of funded staff with overseas postgraduate scholarships. Usually, those staff members chosen by the external scholarship programs sign a contract with their universities and institutes bonding them to work for few years upon their return in these institutions.

Figure 4: Number of staff funded with overseas postgraduate scholarships 15.

3.4.1 Universities

Since early 90's, Sudan has initiated an education strategy that led to the establishment of a large scientific infrastructure represented by more than 120 public and private universities distributed around all states, that help to accelerate the technological advancement of the country ¹⁶.

The large number of graduates plays a vital role in closing the gap of the market needs in STI and transforming the country into a knowledge-based community and economy. These graduates could also serve other Arab countries especially in the Gulf region (about 10,000 qualified researchers left the country in the last 5 years). They equally boost the SSTI system and actively participate in achieving the 2030 Development Agenda¹⁷.

Figure 5: Academic organizations under MOHESR¹⁸.

Figure 5 shows the academic institutes under MOHE classified as public universities, private universities, technical colleges and private colleges. There have on average over 230,000 students per year, with a local absorption capacity of only %25 of the total number of students¹⁹. This leads to one of the main problems in Sudanese universities, which is immigration and expatriation of academic staff, mostly to the Gulf region. Figure 6 shows the number of immigrating academic staff.

¹⁵ Gamal Abdo, "Concept Note for the Establishment of Science, Technology and Innovation Platform for Africa (STIPA)", MOHE, 2016.

http://sudanresearchers.blogspot.com/, visited Oct. 2016.

¹⁷ http://www.arcsudan.sd, visited Oct. 2016.

⁸ UNDP (2006). Human Development Report 2006. UNDP website www.hdr.undp.org/hdr2006.

⁹ UNESCO (2006). UNESCO Institute of Statistics (UIS). Science and Technology Data, UNESCO website www.uis.unesco.org

Figure 6: Number of immigrating academic staff

Figure 7 shows the average yearly numbers of students' intake in Sudanese universities. The number of postgraduate students in STI fields is changing rapidly with currently about 20,000 postgraduate students involved in relevant studies inside and outside Sudan. The number of students enrolled in STI related programs (i.e. Engineering, computer sciences, medicine and agricultural studies) is illustrated in Figure 8. It could be noticed that, recently, the intake in agriculture studies is quite small. This indicates that the agriculture field is becoming less attractive for students, and it is therefore suggested that the government engages more resources in agriculture and livestock, especially since Sudan is considered one of the richest countries in these two areas.

Furthermore, the number of research staff is growing fast; within 18,000 persons in 2016. Figure 9 shows the average number of staff in Sudanese universities.

Figure 7: Average yearly students' intake by Sudanese universities²⁰.

Figure 8: Average students intake per year for STI related courses in Sudanese universities 2015²¹.

21 UNDP (2006). Human Development Report 2006. UNDP website www.hdr.undp.org/hdr2006.

²⁰ Gamal Abdo, "Concept Note for the Establishment of Science, Technology and Innovation Platform for Africa (STIPA)", MOHE, 2016.

Figure 9: The average number of staff in Sudanese universities 2016²².

Figure 10 shows the number of foreign students enrolled in Sudanese universities. Because of the growth of the Sudanese education sector, the trust in the quality of Sudanese university education is increasing and becoming competitive, leading to transforming the country into a higher education hub for regional and neighboring countries²³.

As an indicator of research activities in universities, Figure 11 shows the number of funded projects by MOHE, and Figure 12 represents the amount of funds released from MOHE to universities during the period 2016 - 2009.

Figure 10: Number of foreign students enrolled in the Sudanese university from various countries, regionally and globally 2016²⁴.

Figure 11: Number of research projects funded by MOHESR during 2009 to 2016 in Sudanese Pounds²⁵.

²² Gamal Abdo, "Concept Note for the Establishment of Science, Technology and Innovation Platform for Africa (STIPA)", MOHE, 2016.

http://www.ksu.edu.sd/, visited Oct. 2016

²⁴ UNESCO (2004). UIS Bulletin on Science and Technology Statistics, Issue No. 1, April 2004; A Decade of Investment in Research and Development (R&D): 1990-2000. UNESCO website www.uis.unesco.org.

²⁵ UNESCO (2006). UNESCO Institute of Statistics (UIS). Science and Technology Data, UNESCO website www.uis.unesco.org

Figure 12: Amount of funds released from MOHESR to universities during 2009 to 2016 in Sudanese Pounds²⁶. University of Khartoum (*UofK*)

As an illustration of the Sudanese universities, the case of the University of Khartoum is presented. UofK is the first and largest university in Sudan, contributing to SSTI since early 1900/s. It has about 17,000 undergraduate students in 23 faculties, schools and graduate research institutes. Its annual admission rate is about 4,000 students, %55 of whom are female.

UofK has 6,000 graduate students with postgraduate Diplomas, Master and PhD degrees; 2,000 teaching staff, and 1,000 research fellows. Figures 13 and 14 show respectively the number of academic staff and students at UofK.

Figure 13: Academic staff in UofK²⁷.

Figure 14: Number of Students in UofK

Promotion regulations and rules for academic staff follow usually those adopted at university level. An evaluation of promotion applications is regularly undertaken by a panel of 3 international and/or national evaluators that should agree and accept the promotion application. Most of the Sudanese universities base their promotion on the production of scientific research in a related field²⁸.

²⁶ http://www.arcsudan.sd, visited Oct. 2016.

²⁷ http://sudanresearchers.blogspot.com/, visited Oct. 2016.

²⁸ UNESCO Chair on Transfer of Technology (UNESCOTT), 2006

http://www.unesco.org/en/university-twinning-and-networking/access-by-region/africa/sudan/unesco-chair-on-transfer-of-technology-unescott-748/

3.4.2 Incubators

Incubators are one of the vital components in SSTI schemes, aiming to support technology-based and innovationoriented entrepreneurs in the kick-off and early development stages of their businesses. They provide a flexible environment that helps and supports the business to survive and be protected. They offer many services such as workspace (on preferential and flexible terms), shared facilities, management training and a range of business support services.

Being one of the government initiatives for SSTI, the Sudan University of Science and Technology (SUST) has established six incubators. However, these incubators suffer from their small number of staff and the lack of a clear strategy (by the university or the government).

The main incubators are:

- Leather Incubator: Due to the richness of the Sudanese livestock leather with its high-quality standards, SUST established this incubator for capacity building and supporting innovation in new products and designs.
- Cement Incubator: The Sudanese cement industry is one of the fastest growing businesses in the country. SUST established this incubator to provide shared facilities and business support services to its interested residents, with high-tech machines and methodologies imported in 2012 from China.
- Poultry Incubator: Sudanese food trends has quickly shifted from wheat and lamb to rice and chicken due to a healthier white meat drive. SUST developed a very fast-growing poultry business with entrepreneurs for students and alumni.
- Furniture Incubator: Due to the richness of Sudanese culture with many varieties of local arts, the furniture business is growing quite fast, especially with the inflow of many Syrian and Turkish artisans into the country. SUST provides state-of-the-art furniture designs and styles.

3.4.3 R&D Institutes

National Centre for Research (NCR)

NCR is a multidisciplinary organization that conducts scientific applied research in various priority STI areas such as materials technology, electronics, remote sensing, and biotechnology. Some of the Center's activities in the field of STI include: production of pulp and paper from local cellulosic fibrous raw material; R&D for the improvement of local building materials, and breeding drought resistant and quick maturing crops suitable for dry lands; along with research, surveys, awareness and control of endemic diseases such as Malaria, Bilharzias, and Leishmaniasis²⁹.

National Research Institute for Food Science (NRIFS)

Food science and technology face an increasing demand for safe, nutritious, convenient, and globally competitive food products. Food industry and product development in Sudan is therefore driven by these consumers' demands. NRIFS provides national leadership initiatives in food science and technology through state-of-the-art research, development, collaboration and funding support with academic, industrial, consumers, and other federal agencies. It leads several research programs and projects, and conducts focused activities aimed at improving production processes, safety, and quality of food products.

National Research Institute for Energy (NRIE)

NRIE is a leading research institute locally and regionally. This institute was selected by the Arab League Educational, Cultural and Scientific Organization to build solar panels in rural area. NRIE is the arm of the Sudan government in the implementation of its national solar mission. It has a solar energy cells factory that produces state-of-the-art technology in field of solar energy. NRIE runs many R&D programs and demonstration activities in rural areas, with capacity building workshops on

²⁹ http://www.arcsudan.sd, visited Oct. 2016.

solar energy technologies. It has also facilities for testing, calibration, and certification in the field of solar technologies. Sudan Atomic Energy Commission (SAEC)

SAEC was founded in 1996. It replaced two earlier entities: The Atomic Energy Research Institute and The Atomic Energy Committee. Its role is to conduct research, coordination and related services. SAEC is working as a coordinator of many local and global agencies. Its objective is to be the country representation at both international and regional levels, in the field of atomic energy affairs.

Striving to develop the national atomic energy platform for civilian goals in service of the plans and programs of economic development, it also ensures the safety of human beings, animals and the environment against radiation risks, and disseminates awareness of such risks among individuals and organizations. SAEC has three institutes: Radiation Safety, Nuclear Application for Biological Science, and, Chemistry and Nuclear Physics.

Social and Economic Research Department

The role of the department is to collate the process and dissemination of socio-economic research and to provide early warning signals in these areas. In addition, it is mandated to build the capacity of the scientific community in selected fields needed by the society.

Africa City for Technology (ACT)

ACT is a governmental institution set up to work for the diversification of the national economic development through: opening new markets; establishing various spin-off companies in the areas of STI and technology transfer; and reducing risk or volatility by investing in a variety of assets as well as improving economic and social life.

ACT aims to offer the opportunity for individuals to transform their ideas, creativity/innovation and inventions into reality and produce revenues and economic benefits, by providing new income sources. ACT is well prepared and equipped to create a suitable environment for researchers and inventors to work in world-standard facilities, with appropriate funding for their research. It plays a vital role in closing the gap between technology makers/inventors and technology seekers, and turning these ideas and inventions into businesses. ACT facilitates the strategic link between R&D institutes, universities and high-tech industries to increase the country's economic development through STI, and change the resource-based economy into a knowledge-based one. One of the main ACT roles is to initiate smart partnerships with the private sector, to run innovative projects and alleviate the risk of investment, and to support this important sector to play a vital role in SSTI.

Sudan Academy of Sciences (SAS)

SAS was established in 2004 as one of the major initiatives to implement STI policies, and contribute to the shift the country into a knowledge-based community. It acts as the government advisor in S&T. It is also referred to as the Federal Forum for Advanced and Pioneered Research, Development and Innovation. SAS is a full-fledged state university for postgraduate studies and a state-of-the-art capacity building institution for STI in Sudan. It concentrates its activities in the priority areas of the country in the STI system.

The research quality at SAS is highly recognized nationally, regionally and internationally. The academy is striving to prepare qualified research teams capable of carrying out outstanding research related to the community and industry and attempting to realize its objectives of socio-economic development. Figure 15 shows the number of graduated students for the period 2014-2008.

Figure 15: The number of graduated students from SAS from 2008 to 2014³⁰.

3.5 Ministry of Justice

3.5.1 Intellectual Property (IP) Management Offices

Sudan has an intellectual property rights (IPR) department at the Ministry of Justice, established in 1971 for IP protection and public awareness. Its aim is to register patents for Sudanese researchers based World Intellectual Property Organization (WIPO) rules and regulations. In addition, it aims to encourage innovation culture among Sudanese researchers and citizens.

There are two types of IP offices in Sudan: (i) Copyright Offices managed by Ministry of Culture and Information, through its Protection of Copyright and Related Rights, Literary and Artistic Works Council, and (ii) Industrial Property Offices managed by Registrar General of Intellectual Property, Ministry of Justice³⁷.

Intellectual property and patents represent important sources of scientific information, in addition to being direct indicators of R&D innovation activities and effectiveness in the country. The number of patent files recorded in most Sudan states is still very small. Sudanese researchers should pay more attention to patents and IPR and get the support and encouragement to register their innovations and discoveries. This will allow the commercialization of innovative products and services by the industrial and business sectors, which would convert them into goods and services. Furthermore, Sudan is a member of the Paris Convention, the African Regional Intellectual Property Organization (ARIPO) (Harare Protocol), the WIPO and the Patent Cooperation Treaty (PCT). The IPR department dedicates special efforts to encourage forging investments based on strong rules of IP rules and regulations.

http://www.arcsudan.sd , visited Oct. 2016.

³¹ The Sudan Patents Regulations, http://www.wipo.int/wipolex/en/details.jsp?id=15035, 1981.

³² Sudan paper, "Cyberlaws and Regulations for Enhancing E-Commerce: Including Case Studies and Lessons Learned", Expert meeting, 25-27 March 2015, http://unctad.org/meetings/en/Contribution/CIIEM5_Sudan_en.pdf

3.5.2 Intellectual Property and Litigation in Sudan

Trade Marks (Law 1969)

For Trade Marks, Sudan is a member of the Paris Convention³³, and the Madrid Agreement and Protocol³⁴. Although Sudan is a member of ARIPO, it has not signed the Banjul Protocol³⁵; this leads to the non-recognition of the Sudanese Trade Marks Act of 1969 of trade mark applications filed via ARIPO.

Patents (Law 1971, Patent Regulation Law 1981)

For Patents, Sudan is a member of the Paris Convention, ARIPO (Harare Protocol), and the PCT. Patent protection is available via a national filing system or via an ARIPO application which includes Sudan. However, the country has not yet implemented the Harare Protocol (which regulates patent and design filings in ARIPO). Accordingly, there is uncertainty regarding the enforceability of rights obtained through the filing of an ARIPO application designating Sudan³⁶. Furthermore, although it is possible to file PCT national phase applications in Sudan, the national law has not yet been amended to cope with the PCT. Therefore, it is not clear whether enforceable rights will be obtained via PCT national phase filings in Sudan.

Design Filing (Law 1974)

For Design, Sudan is a member of the Paris Convention and the ARIPO (Harare Protocol). Design protection is available by national filing or via an ARIPO application designating Sudan. As mentioned above, Sudan has not yet implemented the Harare Protocol (which regulates patent and design filings in ARIPO). Accordingly, there is uncertainty regarding the enforceability of rights obtained through the filing of an ARIPO application designating Sudan.

Copyright (Literary and Artistic Works Act of 2001)

For Copyright, Sudan is a member of the Berne Convention³⁷. The Act provides protection, without any formality, to any original intellectual work in the field of literature, science or arts, and whatever the manner of expression, including i.e. books, magazines, periodicals, sculpture, drawing, painting, decoration, dramatic, and musical works.

Plant Breeders Rights

Currently, there is no legislative provision for plant breeders' rights or other sui generis protection for plants is available in Sudan.

³³ Applications for Trade Marks filed in Sudan as national applications could, in appropriate circumstances, claim convention priority in terms of the Paris Convention

The Sudan Patents Regulations, http://www.wipo.int/wipolex/en/details.jsp?id=15035, 1981.

³⁵ UNESCO Chair on Transfer of Technology (UNESCOTT), 2006 http://www.unesco.org/en/university-twinning-and-networking/access-by-region/africa/sudan/unesco-chair-on-transfer-of-technology-unescott-748/

³⁶ http://www.saec.gov.sd/, visited on Oct. 2016.

³⁷ Patent Regulations in Sudan, http://www.ipsudan.gov.sd/legal/patent-regulation.pdf, 1971.

4. NGOs and Supporting Bodies

Sudanese Researchers Initiative Public Group (SRIPG)

Founded in 2009, the main aim of this group is to establish a hub for the Sudanese researchers in a web-based platform, and to motivate the Sudanese to share knowledge and be involved in R&D. This platform helps young and junior researchers to openly discuss their ideas. SRIPG is a research community-oriented initiative; it has about 92,400 researchers from different disciplines and various backgrounds. It is a forum and pool for innovative ideas, publications, seminars, awareness and other related topics³⁸.

Innovation and Entrepreneurship Community (IEC)

Started as an arm of the Institute of Electrical and Electronics Engineers (IEEE) Sudan subsection, which was known as IEEE Sudan Entrepreneurship Center (ISEC), IEC was launched in April 2013, with an objective to support the entrepreneurial activity in Sudan³⁹.

5. ICT Industry

The Information and communication technology (ICT) sector is very well developed in Sudan due to the development of the global telecommunications industry and of information technology. It has direct effects on other sectors and almost all aspects of social life. This rapid development of ICT sector plays a vital role in the establishment of a knowledge-based community, through the development of services and applications. This sector contributes to about %11 to the total national GDP⁴⁰.

The ICT sector contributions significantly to expand the national GDP and ensures better living standards. This is achieved by diversifying its resources, enhancing the innovative capacity and creating jobs; and therefore, supporting the State Treasury, through attracting direct foreign investment. It also encourages free and transparent competition and the provision of services and applications according to international standards and specifications.

5.1 National Telecommunication Corporation (NTC)

One of the major players in the telecommunications and information technology sector in Sudan is the National Telecommunication Corporation (NTC), whose vision is to provide communication and information technology services leading to the renaissance of the country and the sustainable development of society. Its mission includes the following:

- Build the infrastructure and introduce state-of-the-art technology and capacity building;
- Control and regulate the telecommunications and information technology sector;
- Contribute effectively to the renaissance of the state and society and build a knowledge-based society through ICT;
- Contribute to the achievement of excellence in providing services to stakeholders;
- Support innovations and inventions and transfer technology to improve users /citizens' experiences in the field of ICT.

³⁸ http://www.ruralpovertyportal.org/country/statistics/tags/sudan, visited on Oct. 2016.

³⁹ General Secretariat of the League of Arab States, "Arab Strategy for Scientific and Technical Research and Innovation", March 2014.

www.arcsudan.sd, visited on Oct. 2016.

The ICT sector grew steadily in the past 5 years and reached %84 of the populated geographic coverage areas. Its penetration ratio increased from %50 to %74 of the total population, and the number of mobile phone users reached over %79 in the populated areas. In this respect, NTC secures that licenses are granting for certain services.

The ICT sector market is managed by many operators, service providers and corporate technical support entities. Currently there are four leading operator companies in the field of telecommunications⁴⁷.

The communication network is extended through fiber optics networks (more than 32,000 kilometers) to support the Internet traffic to about 12 million subscribers. Figure 16 shows the length of the fiber optics network in the period 2015 -2011; and Tables 3 and 4 show the Internet customers from 2011 to 2015⁴².

Figure 16: Length of Fiber Optics Network in km

Operator	2010	2011	2012	2013	2014	2015
Canar	30,425,500	312,941	315,681	32,297	30,950	27,487
Fixed	237,064	171,337	78,597	94,868	94,264	91,467
Total	541,319	484,278	394,278	127,165	125,214	954,118

Table 3: Number Of Internet Customers In Sudan For Fixed And Cable Connections

Operator	2011	2012	2013	2014	2015
Zain	1,300,000	2,700,000	4,600,000	4,800,000	5,500,000
MTN	740,000	1,000,000	2,600,000	3,484,289	3,800,000
Sudani	300,000	750,000	2,000,000	2,000,000	2,350,000
Total	2,400,000	4,400,000	9,200,000	10,500,000	11,650,000

Table 4: Number Of Internet Customers In Sudan For mobile Service Providers⁴⁴

Figure 17 shows the Internet penetration in various states in Sudan. The penetration rate is about %29 in urban areas, while it is about %9.6 in rural areas. Since the Sudanese rural areas have a big gap in access to information and Internet, NTC took the initiative to get seed funding for the development of the infrastructure and provision of very cheap Internet access.

http://www.balagh.com/visited Oct. 2016.http://al-madina.com/visited Oct. 2016.

http://www.ntc.gov.sd, visited Oct. 2016.

http://sudanresearchers.blogspot.com/, visited Oct. 2016

⁴⁴ ibid

Figure 17: Internet Penetration around the country⁴⁵

This initiative produced a good infrastructure, opening the door for a variety of services and applications and increasing customers' experience. Moreover, the ICT sector action plan for the coming 4 years includes the following initiatives: (i) Wider coverage and facilitating services; (ii) Smart Government; (iii) Software development; (iv) Validation and insurance information; and, (v) Internal and external coordination and cooperation.

On the other hand, Sudan has adopted an official National Cybersecurity Strategy. It also has officially established a national cybersecurity framework to implement international cybersecurity standards through the Information Security Law and the Regulation on Measures for Information Security.

5.2 National Information Center (NIC)

The National Information Center (NIC) was established according to the 1999 Law, amended in 2010. NIC provides comprehensive information about all ministries and other public institutions. Its mandate is to implement all information technology projects in the country, with a vision to implement e-governance in Sudan.

The main objectives and activities of NIC include:

Create the Sudan National Information Network:

Contribute to the development of the global network of information systems in coordination with the relevant authorities;

Be responsible of public information policies, regulations and strategies for the development of IT industry and its applications;

Supervise training and capacity building for public employees in the field of information;

Supervise and fund information projects in all governmental units.

5.3 Nile Center for Technology Research (NCTR)

Established in 2007 as an applied R&D promoter in the areas of ICT, high-tech, microelectronic, communication and navigation systems and geographic information systems (GIS), NCTR contributes by providing three high-class R&D centers in the universities of UofK, SUST, and Karary⁴⁶. Its aim is to promote and fund research for university staff and encourage them to conducting research activities (from basic to applied research).

Many solutions came out from the NCTR R&D activities especially on information security, as for instance the developed Sudanese encryption algorithms, which are applied in many strategic corporations to prevent hacking of sensitive systems and protect them from vandalism. Another achievement of NCTR projects was the e-bill or electronic collection system (e15) implemented by the Ministry of Finance.

http://www.ncr.gov.sd, visited Oct. 2016.

http://www.mohe.gov.sd, visited Oct. 2016.

6. Africa Initiatives for STI

In 2014, the African Union at its summit of heads of States and Governments placed STI at the top of its agenda and recognized it as multi-functional tools and enablers for achieving Africa's socio-economic development and growth. Accordingly, a -10year STI Strategy for Africa (STISA2024-) was developed. The mission of STISA2024- is to "accelerate Africa's transition to an innovation-led, knowledge-based economy". The strategy calls for the diversification of sources of growth and sustenance of Africa's current economic performance, and in the long-run, lifting large sections of Africa's population out of poverty. The strategy further defines four mutually reinforcing pillars that are prerequisite conditions for its success: (i) building and/or upgrading research infrastructures; (ii) enhancing professional and technical competencies; (iii) promoting entrepreneurship and innovation; and (iv) providing an enabling environment for STI development in Africa.

The Ministry of Higher Education and Scientific Research believes that STI goals can be better achieved in a faster and stronger way if a solid partnership is created with its counterpart ministries in the region especially in Africa. Consequently, the Sudanese STI policies are highly effected and aligned with African STI policies, as per the common African STI vision adopted by the African Union (AU).

There are many organizations that were initiated in Africa for STI to boost Africa's economic growth⁴⁷. These include:

6.1 African STI Indicators Initiative (ASTII)

The Overall Goal of ASTII is to contribute towards the improvement of the quality of STI policies at national, regional and continental levels; and its goal is to strengthen Africa's capacity to develop and use STI indicators.

Its objectives are: to develop and adopt internationally comparable STI indicators; to build human and institutional capacities for STI indicators and related surveys; to enable African countries to participate in international programs for STI indicators; and to inform African countries on the state of STI in Africa⁴⁸.

ASTII has two correlated projects:

- Development and adoption of a common STI indicators framework throughout the continent;
- Establishment in 2009 of the African Observatory for STI (AOSTI).

The main achievements of AOSTI include:

- Endorsement of the compilation of indicators for scientific research, technological development and innovation activities;
- Establishment of an intergovernmental committee, which agreed on a common framework for compiling STI indicators;
- Development and production of indicators for research and experimental development and innovation;
- Publishing the first African Innovation Outlook.

6.2 African Ministerial Conference on S&T (AMCOST)

This meeting is held every two years to follow up on the implementation of the Consolidated Plan of Action (CPA) through Africa's Science and Technology.

⁴⁷ http://ar.wikipedia.org/visited Oct. 2016.

⁴⁸ http://www.mohe.gov.sd, visited Oct. 2016.

6.3 Other African Initiatives

- Scientific, Technical and Research Commission (STRC);
- African Union Network of Sciences (AUNS);
- Pan African Intellectual Property Organization (PAIPO);
- African Observatory for STI;
- African Scientific Research and Innovation Council (ASRIC);
- The African Union Biodiversity Program;
- Access and Benefit Sharing of Genetic Resources (ABS);
- The Global Monitoring for Environment and Security (GMES) & Africa;
- African Union Research Grant Programme;
- AU Kwame Nkrumah Scientific Awards Programme;
- AU STI Strategy for Africa 2024 (STISA 2024);
- EU-Africa Cooperation in STI.

APPENDICES

Appendix A: MOHESR's Research Priorities 2017 – 2016

- 1. Manufacturing of Local Resources
- 2. Water harvesting
- 3. Renewable Energy
- 4. Power Systems Planning
- 5. Improve energy transmission and distribution
- 6. Foundations and building materials
- 7. Mining Research
- 8. Wastewater
- 9. Types of cancer-causing Sudan and the challenges of the services provided
- 10. Nutritional problems and their determinants middle of mothers and children
- 11. Microbes resistant to antibiotics and rationalize consumption
- 12. Neglected diseases
- 13. Upgrade Sudanese personal behavior and maintain their value
- 14. Encyclopedia of Sudanese cities
- 15. Improve quality and productivity and reduce the cost of strategic crops
- 16. Maximizing the yield of horticultural exports series
- 17. Combat Desertification
- 18. Population mobility
- 19. Language teaching policies in Sudan
- 20. Dimensions of economic and social Mining in Sudan and its impact on the environment
- 21. Value-added metals
- 22. Sustainability of production and the welfare of the animal under the climatic variables
- 23. Eugenics ruminants and the development of fish production and wildlife
- 24. Food safety of animal origin

Appendix B: List of Sudanese Universities

Institution	Location	Ownership
Ahfad University for Women	Omdurman	Private
Al Fashir University	El Fasher	Public
AlMughtaribeen University	Khartoum	Private
Al-Neelain University	Khartoum and other locations	Public
Al ZaiemAlazhari University	Khartoum	Public
Bayan College for Science & Technology	Khartoum	Private
Blue Nile University	Ad-Damazeen	Public
Canadian Sudanese College	Khartoum	Private

Dalanj University	Dalang	Public
El Imam El Mahdi University	Kosti	Public
Elrazi University	Khartoum	Private
Future University of Sudan	Khartoum	Private
Garden City College for Science And Technology	Khartoum	Private
International University of Africa	Khartoum	Public
Karary University	Omdurman	Public
Khartoum College of Medical Sciences	Khartoum	Private
Nahda College	Khartoum	Private
National College of Khartoum (NCK)	Khartoum	Private
National College for Medical & Technical Studies	Khartoum	Private
National Ribat University	Khartoum	Private
Nile College	Bahri	Private
Nile Valley University	Khartoum	Public
Omdurman Ahlia University	Omdurman	Private
Omdurman Islamic University	Omdurman	Public
Open University of Sudan	Khartoum	Public
Public Health Institute	Khartoum	Public
Red Sea University	Port Sudan	Public
Sudan International University	Khartoum	Private
Sudan University of Science and Technology	Khartoum and other locations	Public
University of Bakht Al-Ruda	Al-Dewaym	Public
University of Bahri	Bahri	Public
University of Dongola	Dongola	Public
University of Al Qadarif	Al Qadarif	Public
University of Gezira	Wad Medani	Public
University of Kassala	Kassala	Public
University of Khartoum	Khartoum	Public
University of Kordofan	Al-Ubayyid	Public
University of Medical Sciences and Technology	Khartoum	Private
University of Nyala	Nyala	Public
University of Science and Technology - Omdurman	Omdurman	Private
University of Sennar	Sennar	Public
University of Shendi	Shendi	Public
University of the Holy Quran and Islamic Sciences	Omdurman	Public
University of West Kordofan	Al-Foula	Public
University of Zalingei	Zalingei	Public
Upper Nile University	Malakal	Private
Wad MedaniAhlia College	Wad Medani	Non-profit

Appendix C: Sudan Statistics for STI indicators

Social Indicators	
Population, total 2014	38,764,090.0
Population growth (annual %) 2014	2.1
Population density (people per sq. km of land area) 2014	21.3
Rural population 2014	25,730,440.0
Rural population density (rural population per sq. km of arable land)	0.0
Rural population (% of total population) 2014	66.4
Birth rate , crude (per 1000 people) 2013	33.5
Death rate , crude (per 1000 people) 2013	8.4
Mortality rate , infant (per 1000 live births) 2013	51.2
Mortality rate , under 5- (per 1000 live births) 2013	76.6
Life expectancy at birth, total (years) 2013	62.0
Labor force, total 2013	11,946,115.0
Labor force, female (% of total labor force) 2013	29.4
Poverty Indicators	
Number of rural poor (million , approximate) 2014	14,820,733.4
Rural poverty headcount ratio at national poverty lines (% of rural population) 2009	57.6
Poverty headcount ratio at national poverty lines (% of population) 2009	46.5
Income share held by lowest 2009 ,%20	6.8
Education	
School enrollment, primary (% gross) 2012	70.0
Literacy rate, adult total (% of people ages 15 and above) 2012	73.4
Zitoracy rate, addit total (75 of poople agos 10 and above, 2012	,
Health	
Health expenditure, total (% of GDP) 2013	6.5
Physicians (per 1000 people) 2010	0.3
Improved water source, rural (% of rural population with access) 2012	50.2
Improved sanitation facilities, rural (% of rural population with access) 2012	13.4
Prevalence of HIV, total (% of population ages 2013 (49 – 15	0.2
Agriculture and Food	
Food imports (% of merchandise imports) 2011	18.0
Food production index (2013 (100 = 2006 – 2004	115.4
Crop production index (2013 (100 = 2006 – 2004	122.9
Cereal yield (kg per hectare) 2013	589.5
Fertilizer consumption (kg per hectare of arable land) 2012	10.6
Environment	
Land area (sq. km) 2014	2,376,000.0
Forest area (% of land area) 2011	23.2
Arable land (% of land area) 2012	8.9
Irrigated land (% of cropland)	0.0

Economic indicators	
GNI per capita, Atlas method (current US\$) 2014	1,740.0
GDP (current US\$) 2014	73,815,376,184.6
GDP per capita growth (annual %) 2014	1.0
Inflation, consumer prices (annual %) 2014	36.9
Agriculture, value added (% of GDP) 2014	29.2
Industry, value added (% of GDP) 2014	20.4
Manufacturing, value added (% of GDP) 2014	8.4
Services, etc., value added (% of GDP) 2014	50.4
General government final consumption expenditure (% of GDP) 2014	6.7
Household final consumption expenditure, etc. (% of GDP) 2014	78.5
Gross domestic savings (% of GDP) 2014	14.8
Trade	
Merchandise exports (current US\$) 2014	4,035,000,000.0
Merchandise imports (current US\$) 2014	10,760,000,000.0
Balance of merchandise trade (US\$ millions) 2014	6,725,000,000.0-
Foreign direct investment, net inflows (BoP, current US\$) 2014	1,277,366,367.0
Government Finance	
Revenue, excluding grants (% of GDP)	_
Expense (% of GDP)	_
Present value of external debt (% of GNI) 2013	39.7
Total debt service (% of exports of goods, services and primary income) 2013	3.5
Net official development assistance and official aid received (current US\$) 2013	1,163,120,000.0
Deposit interest rate (%)	-
Lending interest rate (%)	-
External debt stocks, total (DOD, current US\$) 2013	22,415,539,000.0
Technology and Infrastructure	
Mobile cellular subscriptions, 2014	27,796,611.0
Fixed line and mobile phone subscribers (per 100 people)	0.0
Personal computers (per 100 people)	0.0

Source: World Bank Indicators

Internet users (per 100 people) 2014

24.6

ملخص

منظومة الابتكار ونقل التكنولوجيا في السودان

يـؤدي العلـم والتكنولوجيـا والابتـكار دوراً حاسـماً فـي الأهـداف السبعة عشر المعتمـدة مـن قبـل الأمـم المتحـدة للتنميـة المسـتدامة وغاياتهـا البلـلغ عددهـا ١٦٩. وتقترح اليونسـكو أن تعتمـد البلـدان الناميـة نسـبة ٣٪ مـن ناتجهـا المحلـي الإجمالـي كمسـاهمة سـليمة فـي تحقيـق هـذه الأهـداف. فـي الواقـع، هنـاك حاجـة إلــى ذلـك فـي البلـدان الأفريقيـة، بمـا فـي ذلـك السـودان، حيـث العديـد مـن المسـاهمات الوطنيـة فـي العلـم والتكنولوجيـا والابتـكار هــي الأدنـى علــى الصعيـد العالمــي.

عـلاوةً علـى ذلك، يـؤدي إدراج العلـم والتكنولوجيـا والابتـكار فـي خطـط ومشاريع التنميـة الاقتصاديـة الوطنيـة إلـى تحـول وانتقـال مـن اقتصـادـ قائـم علـى المـوارد إلـى اقتصـاد قائـم علـى المعرفـة.

لتحقيــق النهضــة التكنولوجيــة المرغوبــة، يمكــن للســودان أن يعتمــد علــى مــوارده البشــرية والطبيعيــة وأن يكــون مرنــاً لاســتيعاب واســتيراد التكنولوجيــات والابتـكارات مــن البلــدان الأخــرى. مــع العلــم بـأن مواكبـة التطــورات الســريعة فــي العلــم والتكنولوجيــا تســمح للبــلاد بتخفيـض صادراتهـا مـن المــواد الخـام الغنيـة التــي تُبــاع عــادة بأســعار منخفضـة، والحــد مـن اســتيراد السـلع والمعــدات المبتكــرة بأســعار أعلــى، ممــا يســبب عبئــاً ثقيــلاً علــى ميــزان المدفوعــات فــي البــلاد، وعلــى الشـعب الســوداني.

ا. سياسات العلم والتكنولوجيا والابتكار في السودان

احتل السودان المرتبة 121 من بين 121 دولة وسجل 18,90٪ في مؤشر الابتكار العالمي لعـام ٢٠١٥ (ولـم يُنظـر اليه فـي ترتيـب العـام ٢٠١٦). وكان عندئـذ مؤشـره الفرعـي لإنتـاج الابتـكار ٨٪، والمؤشـر الفرعـي لمدخـلات الابتـكار ٢٠١٨٪ ونسبة كفـاءة الابتـكار ٤٠٪.
ومـع ذلـك، يُعـدّ السـودان بلـداً غنيـاً مـن حيـث المــوارد الطبيعيـة ولديـه فـرص واسـعة للنهضـة التكنولوجيـة. ولديـه عــدد كبيـر مــن الجامعـات والكليـات ومعاهـد البحـث والتطويـر؛ بمـا فــي ذلـك حوالـي ١٣٥ جامعـة وكليـات جامعيـة وأكثـر مــن ٢٠٠ هيئـة للبحـث والتطويـر. هـذا وقــد عملـت مؤخـراً الحكومـة علـى زيادة عـدد طـلاب العلـم والتكنولوجيـا والابتـكار زيادةً ملحوظـة، إذ جـرى قبـول نحـو ١٦٦ ألـف طالـب سـنوياً فــي مختلـف البرامـج التعليميـة، ولا سـيما فــي الدراسـات العليـا فــي البلـد وفــي الخـارج.

يحتاج السـودان فــي الوقـت الحاضـر إلــى وضـع سياسـات وخطـط عمـل وطنيـة جديـدة للعلـم والتكنولوجيـا والابتـكار. وبـدأت حملـة السياسـات الجديـدة فــي عـام ٢٠٠٩ بمبـادرة مــن الرئيـس الســوداني، اســتندت إلــى المبـادئ التاليــة:

- تعزيز دور المعرفة في الاقتصاد الوطني؛
- تعزيز دور الشراكات بين البحث والتطوير والابتكار في الجامعات ومراكز البحث والتطوير من ناحية وقطاعات الصناعة والخدمات من ناحية أخرى؛
 - التأكيد على أثر الابتكار في التنمية المستدامة؛
 - تعزيز الطلب على البحث والتطوير والابتكار على مستوى الدولة وزيادة الوعى العام بالعلم والتكنولوجيا والابتكار؛
 - تحويل المعرفة إلى ثروة من خلال البحث والتطوير والابتكار؛
 - تطوير المناهج العلمية وإقناع بعض الجامعات والمعاهد بإدراج العلم والتكنولوجيا والابتكار في رؤيتها، وتحويل الطلاب من باحثين عن عمل إلى موّلدي للفرص، من خلال تغيير سلوكهم، حتى في التعليم الأساسي ومستويات ما قبل التخرج، ليصبحوا موجهين للبحوث والتنمية ومبدعين ومبتكرين ورجال الأعمال وقادة.

تشـمل بعـض المعالـم الحديثـة فـي تاريـخ مبـادرات العلـم والتكنولوجيـا والابتـكار فـي السـودان مـا يلـي: انشـاء وزارة التعليـم العالـي والبحـث العلمــي (۱۹۹۱)، انشـاء هيئــة بحـــوث التــروة الحيوانيــة (۱۹۹۲)، انشـاء وزارة العلــوم والتكنولوجيــا (۲۰۰۱)، انشـاء هيئـة البحـث العلمـي والابتـكار كجهـاز تنفيـذي للعلـم والتكنولوجيـا والابتـكار فـي وزارة التعليـم العالـي والبحث العلمـي (۲۰۱۵)، وانشـاء مجلـس البحـث العلمــي والتكنولوجيـا والابتـكار (۲۰۱٦). فضــلاً عــن ذلــك، وافــق مجلــس الــوزراء الســوداني فــي تشــرين الأول/أكتوبـر ٢٠١٦ علــى سياســة جديــدة للعلــم والتكنولوجيــا والابتـكار يجــري العمــل علــى ترجمتهــا إلــى اســتراتيجيات وخطــط عمــل ذات أولويــات واضحــة، وقــد كُلّفــت وزارة التعليــم العالــي والبحــث العلمــي مــن قبــل الحكومــة قـــادة هـــذا الموضــوء المهــم للتنمــة المســتدامة فـــى الـــلاد.

تشمل المكوّنات الرئيسية للسياسة الجديدة ما يلي:

- بناء مجتمع المعرفة من خلال دمج العلم والتكنولوجيا والابتكار مع سياسات التنمية الوطنية واستراتيجية الإصلاح الاقتصادي في السودان؛
 - تعزيز ثقافة العلم والتكنولوجيا والابتكار على المستوى الشعبى؛
 - تحسين المراقبة والنظرة المستقبلية، بما في ذلك مرصد العلم والتكنولوجيا والابتكار؛
 - التخلص من مخاطر التهديدات البيئية من أجل الاستخدام الأمثل للموارد الطبيعية؛
- تعزيز البحث في مجال الطاقة، والتقنيات الحديثة، والتكنولوجيات الحيوية، وعلوم الفضاء، والطاقات المتجددة، وتكنولوجيا المعلومات والاتصالات؛
 - التركيز على البرامج والمشاريع البحثية التي لها تأثير مباشر على التنمية؛
 - تطوير وتوطين ونشر التكنولوجيا في الصناعة في مؤسسات القطاعين العام والخاص؛
 - التعاون والمشاركة في المنظمات البحثية ذات الصلة محليا وإقليميا ودوليا.

تشمل المرتكزات الأساسية للعلم والتكنولوجيا والابتكار في السودان ما يلي:

- التخفيف من حدة الفقر عن طريق تحسين الإنتاجية وخفض تكاليف الإنتاج استناداً إلى منهجيات البحث والتطوير؛
 - إعطاء الأولوية للعلم والتكنولوجيا والابتكار في الخطط الاستراتيجية وخطط العمل الوطنية؛
- تحديد الأولويات للبحث العلمي والتكنولوجيا بما يتماشى مع أهداف التنمية المستدامة والموارد الوطنية، مع التركيز على المشكلات الناجمة عن تغير المناخ وايجاد الحلول، مع إعداد خطط وبرامج العلم والتكنولوجيا والابتكار؛
 - دعم البحث العلمى الموجه للاستثمار الأمثل للموارد الطبيعية؛
- تشجيع مقدّمي خدمات المعلومات والاتصالات على توسيع مناطق التغطية الجغرافية وإدراج المواقع الريفية والنائية والعمل على خفض تكلفة تطوير تكنولوجيا المعلومات؛
 - تعزيز الصلة بين القطاعين العام والخاص وبناء شراكات حقيقية بين مؤسسات البحث والصناعة وشركات الخدمات؛
 - تشجيع المنشورات في المجلات العلمية الدولية المرموقة وتطوير المجلات العلمية المحلية؛
- تطوير القدرات المحلية باللغات الأجنبية لاستبعاب أفضل الممارسات واعتمادها في محالات العلم والتكنولوجيا والابتكار؛
 - تطوير حماية حقوق الملكية الفكرية للباحثين والمؤسسات البحثية؛
 - التواصل مع الخبراء السودانيين في المهجر في مجال العلم والتكنولوجيا والابتكار؛
 - التعاون وتبادل الخبرات مع البلدان الأخرى، إقليمياً ودولياً؛
 - تعزيز التعاون مع الهيئات الإقليمية ومنظمات الأمم المتحدة ذات الصلة؛
 - دعم وتعزيز المؤسسات العلمية والبحثية؛
 - تطوير مناهج العلم والتكنولوجيا والابتكار في التعليم العام على جميع المستويات.

٦. بنية البيئة الحاضنة للعلم والتكنولوجياً والابتكار في السودان

لـدى السـودان بنيـة للعلـم والتكنولوجيـا والابتـكار موزّعـة بيـن العديـد مـن الـوزارات. وتـوزّع الحكومـة الأدوار والمسـؤوليات والتسلسـل الهرمـي بيـن منظمـات العلـم والتكنولوجيـا والابتـكار. تُصنّـف البنيـة علـى ثلاثـة مسـتويات رئيسـية: الــوزارات والهيئـات والمعاهــد. وهنــاك عــدة حــالات تتحمــل فيهـا إدارة مـا مســؤولية وضــع السياسـات وتمويلهـا وتنفيذهـا. وقــد خصصـت علــى المســتوى الــوزاري معظــم هيئـات التمويــل بشـكـل واضـح فيمـا بينهـا.

تشـمل بنيـة العلـم والتكنولوجيـا والابتـكار فـي السـودان بشـكل أساسـي الــوزارات التاليــة: وزارة تكنولوجيـا المعلومـات والاتصـالات، ووزارة الصناعـة (بمـا فـي ذلـك القطـاع الخـاص)، ووزارة الزراعـة والثـروة الحيوانيـة، ووزارة التعليم العالـي والبحـث العلمـي. وفـي وزارة التعليم العالـي والبحـث العلمـي، تتولـى هيئـة البحـث العلمـي والابتـكار المسـؤولية عـن سياسـات وخطـط واسـتراتيجيات العلـم والتكنولوجيـا والابتـكار. عـلاوةً علـى ذلـك، فـإن الأطـراف الرئيسـية فـي مجـال العلـم والتكنولوجيـا والابتـكار هـي: هيئـة البحـوث الزراعيـة وهيئـة بحـوث الثـروة الحيوانيـة فـي وزارة الزراعـة والثـروة الحيوانيـة، والمركـز القومـي للمعلومـات فـي وزارة تكنولوجيـا المعلومـات والاتصـالات، والمركـز القومـي للبحـوث والجامعـات فـي وزارة التعليـم العالـي والبحـث العلمـي، ومركـز البحـوث والاستشـارات الصناعيـة بـوزارة الصناعـة. مـن جهـة أخـرى، يجـري فـي بعـض الجامعـات السـودانية تطويـر محتـوى الرؤيـة والرسـالة مـع التركيـز علـى أهـداف العلـم والتكنولوجيـا والابتـكار. ومثـال ذلـك: جامعـة الســودان للعلــوم والتكنولوجيـا، وجامعـة العلــوم الطبيـة والتكنولوجيـا، وجامعـة المســتقبل، وجامعـة الســودان للعلــوم والتكنولوجيـا.

٣. نظرة عامة على بعض مؤسسات العلم والتكنولوجيا والابتكار في السودان

أ. وزارة الزراعة

هيئة البحوث الزراعية

تطمح الهيئة عبر رؤيتها «أن تصبح مركزاً للتميز في البحـوث الزراعية من خـلال تطويـر القـوى العاملـة الماهـرة وإجـراء البحـوث ذات الجـودة». وتقــوم بتوليـد ونقــل تكنولوجيـات مبتكــرة لضمـان إنتــاج محصــول مســتدام بهــدف تحقيــق الأمــن الغذائــي والتغذيـة علــى الصعيـد الوطنــي وتعزيـز الاعتمـاد علــى الــذات والكفايـة؛ وتحسـين الإنتاجيـة الزراعيـة وسبل معيشـة المنتجيـن؛ وتوفيـر فائـض إنتـاج للتصديـر وزيادة الناتـج المحلــي الإجمالــي الوطنــي؛ والحفـاخ علــى المــوارد الطبيعيــة مــن خــلال اســتثمارها بكفـاءة؛ ونقــل التكنولوجيــات المتقدمــة إلــى حقــول المزارعيــن وتدريبهـم علــى زيـادة دخلهــم.

لـدى الهيئـة ٢١ محطـة موزعـة علـى جميـع الولايـات و٦ وحـدات متخصصـة (منهـا وحـدة زراعـة الأنسـجة، ووحـدة التكنولوجيـا الحيويـة، ووحـدة البـذور الأساسـية، ووحـدة الصمـغ العربـى، ووحـدة الحراجـة الزراعيـة) و١٠ معاهـد تديـــ ١٣ برنامجـاً وطنيـاً و٨٤ برنامجـاً فرعيـاً، و١٠٠ مشــروعاً بحثيـاً.

ب. وزارة الثروة الحيوانية والسمكية

هيئة بحوث الثروة الحيوانية

تأسست الهيئـة فـي عـام ١٩٩٦، وتسـاهم حاليـاً بنسـبة ٤٣٪ مـن إجمالـي البحـوث الزراعيـة و٢٩٪ مـن إجمالـي البحـوث فـي السـودان، ولهـا دور حيــوي فــي رفــع مســتوص الوعــي فــي جميــع أنحــاء الولايــات الســودانية. وتتــوزع أنشـطة البحــث علــى عــدة مواضيــع وبرامــج ومشــاريع. وتضـم الهيئـة العديـد مـن المعاهــد، ومنهـا: معهـد البحــوث البيطريـة؛ ومركـز بحــوث الإنتـاج الحيوانــي؛ ومركـز بحـوث الديــاة البريــة؛ ومركـز أبحــاث الأســماك؛ ومركـز بحــوث البيطـرية؛ ومركـز أبحــاث الأســماك؛ ومختبـرات البيطــرة؛ ومركـز بحــوث الانتــاج الحيوانــي؛ ومركـز أبحــاث الإبــل.

ج. وزارة الصناعة

المحلس الأعلى لتوطبن الصناعات الهندسة

أنشأت وزارة الصناعـة المجلـس الأعلـى لتوطيـن الصناعـات الهندسـية لتسـهيل نقـل التقنيـات الهندسـية الهامـة والجديـدة إلـى الصناعـة وخاصـة القطاعـات الصناعيـة التاليـة: الصناعـات الهندسية والصناعـات الغذائيـة والصناعـات الزراعيـة والرخـام والتعديـن والنسـيج ومـا إلـى ذلـك، فضـلاً عـن دعـم الإنتـاج النظيـف والإنتاجيـة وتعزيـز الجـودة.

مركز البحوث والاستشارات الصناعية

هـو منظمـة حكوميـة علميـة غيـر هادفـة للربح وأحـد المبـادرات الرئيسية للعلـم والتكنولوجيـا والابتـكار فـي السـودان، تأسـس فـي عـام ١٩٦٥ بمسـاعدة منظمـة الأمـم المتحـدة للتنميـة الصناعيـة. وهـو المعهـد الوحيـد للبحـث والتطويـر التابـع لـوزارة الصناعـة، الـذي بـدأ العمـل علـى تشجيع المشـاريع الصغيـرة والمتوسـطة الحجـم والتركيـز علـى تنويـع رأس المـال الاقتصـادي والاسـتثمار فـي البرامـج التـي تنخفـض فيهـا اسـتثمارات القطـاع الخـاص بسبب المخاطـر العاليـة. كمـا يقـدم خدمـات استشـارية ودراسـات جـدوى للصناعـات المرتبطـة بالحكومـة، فضـلاً عـن المنظمـات

يُعدّ المركـز المستشار الرئيسـي للقطـاع الصناعـي العـام والخـاص، المعتـرف بـه كمركـز للتميّـز مـن قبـل لجنـة تسـخير العلـم والتكنولوجيـا لأغـراض التنميـة المسـتدامة فـي الجنــوب. وينشـط المركــز فــي البحــوث التطبيقيـة وفــي تطويــر المنتجـات وفــي مجــال التكنولوجيـا وتصميــم خطــوط الإنتـاجـ وفــى نمذجــة العمليـات الصناعيـة. ويســتضيف كرســى اليونسـكو المعنــى بنقـل التكنولوجيـا (رقــم ٧٤٨) الـخـى أنشــئ فــى العـام ٢٠٠٦.

قطاع الأعمال الصناعية

يتكون قطاع الأعمال في السودان من عدة مجموعات رئيسية، ومنها:

- محموعة حياد الصناعية

هــي مجموعــة حكوميـة لتصنيـع وتجميـع المركبـات والشـاحنات وملحقاتهـا، مــع منصــة تكنولوجيـة مبتكــرة عاليـة الجــودة ومنخفضـة التكلفــة. تقــود المجموعــة صناعــة التكنولوجيـا المتقدمــة فــى الســودان وتُعــدّ حجــر الزاويــة فــى تصنيــع الســيارات فــى البــلاـد.

- مجموعة دال

تستثمر هـذه المجموعـة فـي خدمـات وأعمـال صناعيـة متنوعـة، تشـمل: دال للسـيارات، ودال الهندسـية، ودال الغذائيـة، ودال الزراعـة، وسـوتراك والهـواء السـائل فـي السـودان، فضـلاً عـن العديـد مـن الشـركات الأخــرى.

د. وزارة التعليم العالى والبحث العلمى

تولي وزارة التعليم العالي والبحث العلمي اهتماماً خاصاً بالتدريب وبناء القـدرات. نتيجـة لذلك، يجـري تدريب عـدد كبيـر مـن حاملـي الشهادات مـن الجامعـات السـودانية ومعاهـد البحـث والتطويـر (أكثـر مـن ١١،٤٠٠ مـن حاملـي شهادات الماجستير، و ١٨،٣٠٠ شهادات دكتـوراه، و ١،١٠٠ مـن خريجـي الدراسـات العليـا) فـي الخـارج فـي جامعـات مرموقـة فـي جميـع أنحـاء العالـم كماليزيـا والصيـن وجنـوب أفريقيـا والمملكـة المتحـدة، والولايــات المتحدة.

الجامعات

بدأ السودان في أوائل التسعينيات باستراتيجية للتعليم أدت إلى إنشاء بنية أساسية (تحتيـة) علميـة كبيـرة تمثلهـا أكثـر مـن ١٢٠ جامعـة عامـة وخاصـة موزعـة فـى جميـع الولايـات، تساعد علـى تسـريع التقـدم التكنولوجــى للبـلاد.

يـؤدي العـدد الكبيـر مـن الخريجيـن دوراً حيوياً فـي سـد الفجـوة بيـن احتياجـات السـوق فـي مجـالات العلـم والتكنولوجيـا والابتـكار وتحويـل البلـد إلــى مجتمـع واقتصـاد قائـم علـى المعرفـة. ويعمـل بعـض الخريجيـن فـي الــدول العربيـة وخاصـة فـي منطقـة الخليـج (حوالـي ١٠،٠٠٠ باحـث مؤهــل غـادروا البلــد خــلال السـنوات الخمــس الأخيــرة). ويسـمح هــذا العــدد مــن الخريجيـن بدعــم منظومــة العلــم والتكنولوجيــا والابتــكار فــي الســودان والمشـاركة الفاعلــة فــى تحقيــق خطــة التنميــة لعــام ٢٠٣٠.

ونتيجـة لنمـو قطـاع التعليـم السـوداني، فـإن الثقـة فـي جـودة التعليـم الجامعـي السـوداني آخـذة فـي الازديـاد وأصبحـت قـادرة علـى المنافسـة، ممـا يـؤدي إلـى تحـول البـلاد إلـى مركـز للتعليـم العالـي للبلـدان الإقليميـة والبلـدان المجـاورة.

الحاضنات

أنشـأت جامعـة السـودان للعلــوم والتكنولوجيــا ســت حاضنــات، منهــا حاضنــات الجلــود والاســمنت والدواجــن وحاضنــات الأثــاث. تعانــي هــذه الحاضنــات مــن عــدد قليــل مــن الموظفيــن وعــدم توفــر اســتراتيجية واضحــة (مــن قبــل الجامعــة أو الحكومــة).

ه. مراكز البحث والتطوير

المركز القومي للبحوث

هــو منظمــة متعــددة التخصصــات تجــري البحــوث التطبيقيــة العلميــة فــي مختلــف مجــالات العلــم والتكنولوجيــا والابتـكار ذات الأولويــة مثــل تكنولوجيــا المــواد والالكترونيـات والاستشــعار عــن بعــد، والتكنولوجيــا الحيويــة. تشــمل بعــض أنشــطة المركــز مــا يلـــي: إنتــاج اللــب والــورق مــن المــواد الخــام الليفيــة السـليلوزية المحليــة؛ والبحــث والتطويــر مــن أجــل تحسـين مــواد البنــاء المحليــة، وتكاثــر المحاصيـل المقاومــة للجفاف والسـرعة الناضجــة المناســبة للأراضــي الجافــة؛ إلــــى جانــب البحــوث والدراســات الاســتقصائية والتوعيــة والسـيطرة علـــى الأمــراض المتوطنــة.

مركز بحوث الاغذية

يدعـم مركـز بحـوث الاغذيـة المبـادرات الوطنيـة فـي مجـال علـوم وتكنولوجيـا الأغذيـة مـن خـلال أنشـطة البحـث والتطويـر، وتقديـم الدعـم للأكاديمييـن والصناعييـن والمسـتهلكين والــوكالات الاتحاديـة الأخـرى. وهــو يقــود العديـد مــن البرامــج والمشــاريع البحثيـة، ويضطلــع بأنشــطة مركــزة تهــدف إلــى تحسـين عمليــات الإنتــاج والســلامة، ونوعيــة المنتجــات الغذائيــة.

معهد بحوث الطاقة

يُعدّ معهد بحـوث الطاقـة معهد بحـوث رائـداً محلياً وإقليمياً. وقـد اختارتـه المنظمـة العربيـة للتربيـة والثقافـة والعلـوم لبنـاء الألـواح الشمسـية فــي المناطـق الريفيـة. ولديـه مصنـع متقـدم خلايـا للطاقـة الشمسـية. ويديـر المعهـد العديـد مــن برامـج البحـث والتطويـر والأنشـطة التجريبيـة فــي المناطـق الريفيـة، مــع تنظيـم حلقـات عمــل لبنـاء القـدرات فــي مجــال تكنولوجيـا الطاقـة الشمسـية. كمـا يملـك المعهـد مرافـق للاختبـار والمعايــرة، ويصــدر الشــهادات فــى مجــال التكنولوجيـات الشمسـية.

هيئة الطاقة الذرية السودانية

تأسست هيئة الطاقة الذرية السودانية عام ١٩٩٦. يتمثل دورها في إجراء البحوث والتنسيق والخدمات ذات الصلة. وهي تعمل كمنسق للعديد من الـوكالات المحلية والعالمية، وتهدف إلى أن تكـون الممثل القطـري في ميـدان شؤون الطاقة الذرية على الصعيديـن الدولـي والإقليمـي. تقـوم الهيئة بتطويـر المنصـة الوطنيـة للطاقـة الذريـة وتعمـل علـى تحقيـق الأهـداف المدنيـة الـواردة فـي خطـط وبرامـج التنميـة الاقتصاديـة، وتضمن سلامة البشـر والحيوانـات والبيئـة مـن مخاطـر الإشـعاع، ونشـر الوعـي بشأن هـذه المخاطـر بيـن الأفـراد والمنظمـات. ولـدى اللـحنـة ثلاثـة معاهـد، وهـى: السـلامة الاشـعاعـة؛ التطبــق النـووى للعلــوم السولوحــة؛ والكـميــاء والفـنيـاء النــووــة.

مدينة افريقيا التكنولوجية

وهـي مؤسسة حكوميـة أنشئت للعمـل مـن أجـل تنويـع التنميـة الاقتصاديـة الوطنيـة مـن خـلال: فتح أسـواق جديـدة؛ وإنشـاء مختلـف الشـراكات فـي مجـالات العلـم والتكنولوجيـا والابتـكار ونقـل التكنولوجيـا؛ والحـدّ مـن المخاطـر أو التقلـب مـن خـلال الاسـتثمار فـي مجموعـة متنوعـة مـن الأصـول فضـلاً عـن تحسـين الحيـاة الاقتصاديـة والاجتماعيـة.

تهـدف مدينـة أفريقيـا للتكنولوجيـا إلـى إتاحـة الفرصـة للأفـراد لتحويـل أفكارهـم وإبداعهم/ابتكاراتهـم إلـى واقـع ملمـوس وتحقيـق عائـدات وفوائـد اقتصادية مـن خـلال توفيـر مصـادر دخـل جديـدة. وهـي مجهّـزة لتهيئـة بيئـة مناسبة للباحثيـن والمخترعيـن للعمـل فـي المرافـق القياسـية العالميـة، مـع التمويـل المناسـب لبحوثهـم. وتسـهّل الربـط الاسـتراتيجي بيـن معاهـد البحـث والتطويـر والجامعـات وصناعـات التكنولوجيـا المتقدمة لزيـادة التنميـة الاقتصاديـة للبـلاد مـن خـلال العلـم والتكنولوجيـا والابتـكار وتغييـر الاقتصاد القائـم علـى المـوارد إلـى اقتصـاد قائـم علـى المعرفـة.

أكاديمية السودان للعلوم

تأسســت أكاديميــة الســودان للعلــوم عــام ٢٠٠٤ كإحــدى المبـادرات الرئيسـية لتنفيــذ سياســات العلــم والتكنولوجيــا والابتــكار، والإســهام فــي تحويــل البــلاد إلــى مجتمــع قائـم علــى المعرفــة. وهــي تعمــل كمستشــار للحكومــة فــي العلــم والتكنولوجيــا. يُشــار إليهــا أيضــاً باســم المنتــدى الاتحــادي للبحـــوث المتقدمــة والرائــدة، والتنميــة والابتــكار.

وهــي جامعــة حكوميــة مكتملــة للدراســات العليــا ومؤسســة لبنــاء القــدرات فــي مجــال العلــم والتكنولوجيــا والابتـكار فــي الســودان. تتركــز أنشطتها فــي المجـالات ذات الأولويــة فــي البلــد المتعلقــة بالعلــم والتكنولوجيـا والابتـكار. وتسـعـى الأكاديميــة إلــى إعــداد فــرق بحثيــة مؤهــلة قــادرة علــى إجــراء بحـــوث متميــزة ذات صلــة بالمجتمــم والصناعــة، للإســهام فــى تحقيــق أهــداف التنميــة الاجتماعيــة والاقتصاديــة.

و. وزارة العدل

مكاتب إدارة الملكية الفكرية

ثمـة نوعـان مـن مكاتـب الملكيـة الفكريـة فـي السـودان: (أ) مكاتـب حمايـة حـق المؤلـف التـي تديرهـا وزارة الثقافـة والإعـلام، مـن خـلال مجلـس حمايـة حــق المؤلـف والحقــوق المجــاورة والأعمــال الأدبيــة والفنيــة، و (ب) مكاتــب الملكيــة الصناعيــة التــي يديرهــا المســجل العــام الملكيــة الفكريــة فــي وزارة العــدل.

أنشئت وزارة العـدل دائـرة لحقـوق الملكيـة الفكريـة عـام ١٩٧١ لحمايـة الملكيـة الفكريـة وتوعيـة الجمهــور. تُعنــى بتسـجيل بــراءات الاختــراع للباحثين الســودانيين حسـب قواعـد وأنظمـة المنظمـة العالميـة للملكيـة الفكريـة وتهــدف إلـى تشجيع ثقافـة الابتـكار لــدى الباحثيـن والمواطنيـن الســودانيين.

وعـلاوة علـى ذلـك، فـإن السـودان عضـو فــي اتفاقيـة باريـس، والمنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة (بروتوكــول هــراري)، والمنظمــة العالميــة للملكيـة الفكريـة، ومعاهــدة التعـاون بشـأن البــراءات.

الملكية الفكرية وحمايتها فى السودان

- قانون العلامات التحارية (١٩٦٩)

فيمـا يتعلـق بالعلامـات التجاريـة، فـإن السـودان عضـو فـي اتفاقيـة باريـس، واتفـاق وبروتوكـول مدريـد. وعلـى الرغـم مـن أن السـودان عضـو فـي المنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة، فإنـه لـم يوقـع علـى بروتوكـول بانجـول؛ وهـذا مـا يـؤدي إلـى عـدم الاعتـراف بقانـون العلامـات التجاريـة السـودانية لعـام ١٩٦٩ بشـأن طلبـات العلامـات التجاريـة المودعـة عـن طريـق المنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة.

- قانون براءات الاختراع (١٩٧١) وقانون البراءات (١٩٨١)

بالنسبة للبراءات، فإن السودان عضو فـي اتفاقيـة باريـس، والمنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة (بروتوكـول هـراري)، ومماهـدة التعـاون بشـأن البـراءات. وتتـاح حمايـة البـراءات عـن طريـق نظـام وطنـي للإيـداع أو عـن طريـق تطبيـق المنظمـة الإقليميـة الأفريقيـة الملكيـة الـخي يشـمل السـودان. ولـم ينفـذ السـودان بروتوكـول هـراري (الـخي ينظـم البـراءات وإيداعـات التصميـم فـي المنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة). وبنـاءً علـى ذلك، ثمـة حالـة مـن الارتيـاب بشـأن قابليـة إنفـاذ الحقـوق التـي يتـم الحصـول عليهـا مـن خـلال إيـداع الطلـب لـدى المنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة. وعـلاوة علـى ذلك، وعلـى الرغـم مـن إمكانيـة إيـداع طلبـات المرحلـة الوطنيـة معاهــدة التعـاون بشـأن البـراءات.

- قانون حماية التصميم (١٩٧٤)

بالنسبة للتصميـم، السـودان عضـو فـي اتفاقيـة باريـس والمنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة (بروتوكـول هـراري). وتتـاح حمايـة التصميم عـن طريـق الإيـداع الوطنـي أو عـن طريـق إيـداع الطلـب لـدى المنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة. وكمـا ذكـر آنفـأ، لـم ينفـذ السـودان بعـد بروتوكـول هـراري. وبنـاء علـى ذلـك، هنـاك ارتيـاب بشـأن قابليـة إنفـاذ الحقـوق التـي يتـم الحصـول عليهـا مـن خـلال إيـداع الطلـب لـدى المنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة.

- حقوق الطبع والنشر (قانون الأعمال الأدبية والفنية لعام ٢٠٠١)

بالنسبة لحقـوق الطبـع والنشـر، فـإن السـودان عضـو فـي اتفاقيـة بـرن. ويوفـر القانـون الحمايـة، دون أي شـكليات، لأي عمـل فكـري أصلـي فـي مجـال الأدب أو العلـم أو الفنـون، وأيـا كان أسـلوب التعبيـر، بمـا فـي ذلـك الكتـب والمجـلات والدوريـات والنحـت والرسـم والديكـور والموسـيقـى الدرامية.

- حقوق مستولدي النباتات

لا يوجد حاليا في السودان أي تشريع بشأن حقوق مستولدي النباتات أو غيرها من الحماية الفريدة للنباتات.

ز. المنظمات غير الحكومية والهيئات الداعمة

مبادرة مجموعة الباحثين السودانيين

تأسست عام ٢٠٠٩، وتهدف الى إنشاء منصة للباحثين السودانيين على شبكة الإنترنت، وتحفيز السودانيين لتبادل المعرفة والمشاركة في البحث والتطويـر. تساعد هـذه المنصـة الباحثين الشباب والصغار على مناقشـة أفكارهـم علنـاً. وهـي مبـادرة بحثيـة موجهـة للمجتمـع المحلـي، تضـم حوالـي ٩٢،٤٠٠ باحـث مـن مختلـف التخصصـات ومـن خلفيـات مختلفـة. وهـي منتـدى ومنصـة للأفـكار المبتكـرة، والمنشـورات، والحلقـات الدراسـية، والتوعيـة وغيرهـا مـن الموضوعـات ذات الصلـة.

مجتمع الابتكار وريادة الأعمال

بـدأ العمـل فـي هـذا المجتمـع كـذراع لمعهـد الهندسـة الكهربائيـة والإلكترونيـة فـي السـودان، ومـن ثـم تـم إطـلاق مبـادرة الابتـكار وريـادة الأعمـال فــى نيسـان/أبريل ٢٠١٣ بهــدف دعــم النشـاط الريـادى فــى السـودان.

صناعة تكنولوجيا المعلومات والاتصالات

قطاع تكنولوجيا المعلومات والاتصالات آخذ بالتطـور فـي السـودان بسبب تطـور الصناعـة العالميـة للاتصـالات وتكنولوجيـا المعلومـات. ولهـذا القطـاع آثـار مباشـرة علـى القطاعـات الأخـرى وجميـع جوانـب الحيـاة الاجتماعيـة. ويتصـل هـذا التطــور السـريع للقطـاع بـدوره الحيــوي فــي إنشـاء مجتمــع قائـم علـى المعرفـة، مـن خـلال تطويــر الخدمـات والتطبيقـات. كمـا يسـاهم بحوالـي ١١٪ مـن إجمالـي الناتـج المحلـي الوطنـي.

المؤسسة الوطنية للاتصالات

ينمـو قطـاع الاتصـالات بشـكل مطـرد ولاسـيما خـلال السـنوات الخمـس الماضية، حيـث بلغـت التغطيـة ٨٤٪ فـي المناطـق الجغرافيـة المأهولـة بالسـكان؛ وارتفعـت نسـبة انتشـارها مـن ٥٠٪ إلـى ٧٤٪ مـن إجمالـي السـكان؛ وبلـغ عـدد مسـتخدمي الهواتـف النقالـة أكثـر مـن ٧٩٪ فـي المناطـق المأهولـة بالسـكان. وتوجـد حاليـاً ٤ شـركات اتصـالات رائـدة فـي البلـد. وتمتـد شبكة الاتصـالات مـن خـلال شبكات الأليـاف البصريـة (أكثـر مـن ٣٢،٠٠٠ كيلومتـر) لدعـم حركـة الإنترنـت إلـى حوالـي ١٦ مليـون مشـترك. ويبلـغ معـدل انتشـار الإنترنـت حوالـي ٢٩٪ فـي المناطـق الريفيـة.

تعتبر المؤسسة الوطنية للاتصالات من أهـم الجهـات الفاعلـة فـي قطـاع الاتصالات وتكنولوجيـا المعلومـات فـي السـودان. تتمثـل رؤيتهـا فـي توفيـر خدمـات الاتصالات وتكنولوجيـا المعلومـات، ممـا يــؤدي إلـى نهضـة البلـد والتنميـة المستدامة للمجتمـع. وتشـمل مهمتهـا مـا يـلـي: بنـاء البنيـة التحتيـة وإدخـال التكنولوجيـا المتقدمـة وبنـاء القـدرات؛ والاسـهام بشـكل فعـال فـي نهضـة الدولـة والمجتمـع وبنـاء مجتمـع قائـم علـى المعرفـة مـن خـلال قطـاع تكنولوجيـا المعلومـات والاتصـالات؛ والاسـهام فـي تحقيـق التميّـز فـي تقديـم الخدمـات لأصحـاب المصلحـة؛ ودعـم الابتـكارات والاختراعـات ونقـل التكنولوجيـا لتحسـين خدمـة المستخدمين فـى مجـال قطـاع تكنولوجيـا المعلومـات والاتصالات.

اتخـذت المؤسسـة زمـام المبـادرة للحصـول علـى تمويـل أولـي لتطويـر البنيـة التحتيـة وإمكانيـة توفيـر الإنترنـت بأسـعار رخيصـة. وأنتجـت هـذه المبـادرة بنيـة أساسـية (تحتيـة) جيـدة، وفتحـت البـاب أمـام مجموعـة متنوعـة مـن الخدمـات والتطبيقـات وزيـادة خبـرة العمـلاء. وعـلاوة علـى ذلـك، تشـمل خطـة تنميـة القطـاع للسـنوات الأربـع القادمـة المبـادرات التاليـة: تغطيـة أوسـع وتيسـير الخدمـات؛ والانتقـال إلـى خدمـات الحكومـة الذكيـة؛ وتطويـر البرمجيـات؛ والمصادقـة وتأميـن المعلومـات؛ والتنسـيق والتعـاون الداخلــي والخارجــي.

ومـن ناحيـة أخـرى، اعتمـد السـودان اسـتراتيجية وطنيـة للأمـن السـبراني؛ ووضعـت أطـر وطنيـة للأمـن السـيبراني تنفيـذاً لمعاييـر الأمـن السـبراني الدولـي مـن خـلال قانـون أمـن المعلومـات وقواعـد تدابيـر أمـن المعلومـات.

المركز القومى للمعلومات

أنشئ المركـز القومـي للمعلومـات وفقـاً لقانـون عـام ١٩٩٩ المعـدّل فـي عـام ٢٠١٠. وهــو يهــدف إلـى تقديـم معلومـات شـاملة عـن جميــع الــوزارات والمؤسسـات العامــة الأخـرى. وتتمثـل ولايتـه فـي تنفيـذ جميـع مشـاريع تكنولوجيـا المعلومـات فـي البـلاد، مــع رؤيـة لتنفيـذ الحوكمــة الإلكترونيــة فــى الســودان.

تشمل الأهـداف والأنشـطة الرئيسـية للمركـز: إنشـاء شبكة المعلومـات الوطنيـة السـودانية؛ والمسـاهمة فـي تطويـر الشبكة العالميـة لنظـم المعلومـات بالتنسـيق مـع الجهـات المعنيـة؛ والإشـراف علـى السياسـات العامـة واللوائـح والاسـتراتيجيات لتطويـر صناعـة تكنولوجيـا المعلومـات وتطبيقاتهــا؛ والإشـراف علــى التدريـب وبنــاء القــدرات للموظفيــن العمومييــن فــي مجــال المعلومــات؛ والإشــراف علــى مشــاريع المعلومــات وتمويلهــا فــي جميــع الوحــدات الحكوميــة.

مركز النيل للأبحاث التقنية

هـو مركـز متخصـص للأبحـاث والتطويـر فـي السـودان، تـم انشاؤه عـام ٢٠٠٧. يوفـر المركـز نطاقـاً واسـماً مـن المنتجـات والخدمـات والحلـول الّـتـي تغطـي مختلـف جوانـب تكنولوجيـا المعلومـات والاتصـالات مـن أجـل قيـادة المؤسسـات الحكوميـة، والشـركات الخاصـة، والمؤسسـات الـى بيئـة أفضـل ذات كفـاءة تنظيميـة عاليـة. يركـز المركـز علـى تطويـر وتحسين قطـاع الأبحـاث بإطـلاق ثلاثـة مراكـز أبحـاث متخصصـة فـي أكثـر الجامعـات ريـادة فـي السـودان، وهـي: جامعـة الخرطـوم، وجامعـة السـودان للعلـوم والتكنولوجيـا، وجامعـة كـرري.

مبادرات أفريقيا للعلم والتكنولوجيا والابتكار

وضع الاتحاد الأفريقي في عام ٢٠١٥ في مؤتمر القمة الذي عقده رؤساء الدول والحكومات العلم والتكنولوجيا والابتكار في صدارة جدول أعماله واعترف بها بوصفها أدوات متعددة الوظائف وعناصر تمكينية لتحقيق التنمية والنمو الاقتصادي والاجتماعي في أفريقيا. بناءً على ذلك، وضعت استراتيجية أفريقية لمدة ١٠ سنوات في مجال العلم والتكنولوجيا والابتكار، مهمتها «تسريع انتقال أفريقيا إلى اقتصاد قائم على الابتكار والمعرفة». وتدعو هذه الاستراتيجية إلى تنويع مصادر النمو وزيادة الأقتصادي لأفريقيا، وعلى المدى الطويل، رفع أعداد كبيرة من سكان أفريقيا من براثن الفقر. وتحدد الاستراتيجية أربع دعائم تشكل شروطا مسبقة لنجاحها: (١) بناء و/ أو تحسين البنى التحتية للبحث؛ (٢) تعزيز الكفاءات المهنية والتقنية؛ (٣) تعزيز روح المبادرة والابتكار؛ و (٤) توفير بيئة مواتية لتنمية العلم والتكنولوجيا والابتكار في أفريقيا.

ونتيجـة لذلـك، تتأثر السياسـات السـودانية فـي مجـال العلـم والتكنولوجيـا والابتـكار بدرجـة كبيـرة وتتماشـى مـع السياسـات الأفريقيـة ذات الصلـة، وفقـا للرؤيـة المشـتركة بيـن العلـم والتكنولوجيـا والابتـكار فـى أفريقيـا التـى اعتمدهـا الاتحـاد الأفريقـى. وفـي هـذا الإطـار، أطلقـت العديـد مـن المبـادرات الأفريقيـة فـي مجـالات العلـم والتكنولوجيـا والابتـكار لتعزيـز النمـو الاقتصـادي فـي أفريقيـا، منمـا:

- مبادرة مؤشرات العلم والتكنولوجيا والابتكار الأفريقية

يتمثل الهـدف العـام للمبـادرة فـي الإسـهام فـي تحسـين نوعيـة سياسـات العلـم والتكنولوجيـا والابتـكار علـى المسـتويات الوطنيـة والإقليميـة والقاريـة؛ وتهـدف مباشـرة الـى تعزيـز قـدرة أفريقيـا علـى تطويـر واسـتخدام مؤشـرات العلـم والتكنولوجيـا والابتـكار والـدراسـات قابلـة للمقارنـة دوليـاً للعلـم والتكنولوجيـا والابتـكار؛ وبنـاء القـدرات البشـرية والمؤسسـية لمؤشـرات العلـم والتكنولوجيـا والابتـكار؛ وإبـلاغ البلـدان الاستقصائية ذات الصلـة لتمكيـن البلـدان الأفريقيـة مـن المشـاركة فـي البرامـج الدوليـة لمؤشـرات العلـم والتكنولوجيـا والابتـكار؛ وإبـلاغ البلـدان الأفريقيـة بحالـة العلـم والتكنولوجيـا والابتـكار فـى أفريقيـا.

للمبـادرة مشـروعان مترابطــان، وهمــا: وضــع واعتمــاد إطــار مشــترك للعلــم والتكنولوجيــا والابتـكار فــي جميــع أنحــاء القــارة، وإنشــاء المرصــد الأفريقــي للعلــم والتكنولوجيــا والابتــكار فــي عـام ٢٠٠٩. وتشـمل الإنجــازات الرئيسـية للمبـادرة: إقــرار تجميــع مؤشــرات البحــث العلــم والتكنولوجيــا والابتــكار؛ وتطويــر وإنتــاج التكنولوجــي وأنشــطة الابتــكار؛ وإنشــاء لحكوميــة دوليــة لوضــع إطــار مشــترك لمؤشــرات العلــم والتكنولوجيــا والابتــكار؛ وتطويــر وإنتــاج مؤشــرات للبحــث والتطويــر التجريبــي والابتــكار؛ ونشــر أول كتيــب عــن آفــاق الابتــكار الأفريقــي.

- المؤتمر الوزاري الأفريقي للعلم والتكنولوجيا

يُعقـد هـذا الاجتمـاع مـرةً كل سـنتين لمتابعـة تنفيـذ خطـة العمـل الموحّــدة مــن خــلال العلـم والتكنولوجيـا فــي أفريقيـا. وتعتبـر خطـة العمــل هــذه منبـراً لأفريقيـا، بحيـث تنظـم وتوجــه تطويـر العلـم والتكنولوجيـا فــي جميـع أنحــاء القــارة. ويتمثـل هدفهـا فــي جمــع البيانـات والمعلومــات الإحصائيــة للمؤشــرات القاريــة المتعلقــة بالعلــم والتكنولوجيــا والابتــكار ومؤشــرات الأداء الرئيســية.

- مبادرات أفريقية أخرى

ثمـة مبـادرات أفريقيـة أخـرى، منهـا: اللجنـة العلميـة والتقنيـة والبحثيـة؛ وشبكة الاتحـاد الأفريقـي للعلـوم؛ والمنظمـة الأفريقيـة للملكيـة الفكريـة؛ والمرصـد الأفريقـي للعلـم والتكنولوجيـا والابتـكار؛ والمجلـس الأفريقـي للبحـث العلمـي والابتـكار؛ وبرنامـج التيـولوجـي للاتحـاد الأفريقـي؛ واسـتراتيجية الاتحـاد الأفريقـي للعلــوم والتكنولوجيـا والابتـكار (أفريقيـا ٢٠٢٤؛ والتعــاون بيـن الاتحــاد الأوروبـي وأفريقيــا فــي مجــالات العلــم والتكنولوجيـا والابتـكار؛ وغيرهـا.

الفصل الثاني

بناء سياسات فعالة للنظام الهيكلى والتشغيلى للابتكار ونقل التكنولوجيا بالسودان

ا. مقدمة

وعلى صعيد المستوى الدولي، بُذلت جهـود حثيثة لبلـورة رؤى قانونية لنقـل التكنولوجيا وذلك عندمـا دعـا مؤتمـر الأمـم المتحـدة للتنمية والتجـارة إلـى رسـم الإطـار القانونـي لنقـل التكنولوجيـا، وتمـت مناقشة هـذا المشـروع فـي نيروبـي عـام ١٩٧٦. ومـع أنـه لـم تتـم المصادقـة والموافقـة عليـه مـن قبـل كافـة الأطـراف المعنيـة إلا أنـه كان بمثابـة اللبنـة القانونيـة فـي إطـار تحقيـق التـوازن بيـن الـرؤى القانونيـة المتباينـة للـدول الناميـة والتـي كانـت تنـادي بوجـوب اسـتصدار معاهـدة دوليـة ملزمـة لكافـة الـدول فـي هـذا الإطـار، فـي حيـن كانـت تـرى الـدول المتقدمـة عـدم المضـي قدمـاً فـي إبـرام هـذه الاتفاقيـة، بحيث تكـون القواعـد استرشادية فقـط، تستهدي بهـا الـدول دون أن توضع فـي إطـار قانونـى دوليـن

كما أسهمت المنظمة العالمية للملكية الفكرية مساهمة فعالة في إثراء الساحة القانونية بالتطـور الملمـوس عالمياً في مجـال الابتـكار ونقـل التكنولوجيـا علـى المستوى الدولي، وقامـت بوضـع مشـروع تقنـي للمفاوضـات والإجـراءات الواجـب إتباعها بشأن الحصول علـى التراخيص اللازمـة للملكيـة الصناعيـة، وأبرمـت العديـد مـن المعاهـدات الخاصـة بنقـل التكنولوجيـا المتعلقـة باحتياجـات الـدول الناميـة. وعلـى المسـتوى الوطنـي، قامـت بعـض دول امريـكا اللاتينيـة وبعـض دول آسـيا باسـتصدار تشـريعات وطنيـة لسـد الفـراغ التشـريمي القائـم فـي تلـك الـدول، فـي ظـل غيـاب اتفاقيـة دوليـة ملزمـة.

امـا فـي السـودان، حظـي موضـوع الملكيـة الفكريـة بصفـة عامـة، وموضـوع الابتكار ونقـل التكنولوجيـا بصفة خاصـة، باهتمـام الجهـات الحكومية، فصـدرت عـدة قوانيـن فـي هـذا الشـأن؛ منهـا علـى سـبيل المثـال لا الحصـر قانـون اسـماء الأعمـال لعـام ١٩٣١، وقانـون العلامـات التجاريـة لعـام ١٩٦٩، وقانـون النمـاذج الصناعيـة لعـام ١٩٧٤، وقانـون حــق المؤلـف والحقـوق المجـاورة لعـام ٢٠١٣.

أ. تعريف الانتكار ونقل التكنولوجيا

يعـرض هـذا الجـزء تعريـف الابتـكار ونقـل التكنولوجيـا ثـمّ يصـف التطـور التاريخـي لحمايـة التكنولوجيـا ودور مؤسسـات الدولة فـي دعـم التكنولوجيـا والابتكار.

أ. ا : تعاريف أساسة

الابتكار

يمكـن تعريـف الابتـكار بأنـه إيجـاد شـيء جديـد لـم يسـبق اسـتحداثه مـن قبـل أو تطويـر شـيء موجــود أصـلاً مـن خـلال إعـادة تقسيمه وهيكلتـه بصــورة جديـدة. ويجــب أن تتماشـى مواصفـات الابتـكار مـع متطلبـات المسـتهلك للمنتج الجديـد. ويمكـن تعريـف الابتـكار أيضاً بأنـه توجيـه القــدرات العقليـة وتسـخيرها فــى إيجــاد فكـرة جديـدة ً،

ا د. جلال وفاء محمدين – الإطار القانوني لنقل التكنولوجيا – دار الجامعة الجديدة ٢٠٠٤م ص ٩

mawdoo3.com إيمان الجباري

عـرّف قانــون بـراءات الاختـراع الســوداني ١٩٣١ الابتـكار حيـث نــص بـأن تُمنـح بـراءة الاختـراع لـكل جديـد ناشــئ عــن جهــد فــي الابتـكار وقابـل للاسـتثمار الصناعــي. كمـا قضــى قانــون البـراءة بوجــوب أن يــؤدـي الاختـراع إلــى تحسـين اختـراع قائـم مُنحـت عنـه البـراءة إذا كان جديــداً ناشـئاً عــن جهــد فــي الابتـكار وقابـلاً للاســتثمار الصناعــي، وهــذا التعريــف لا يتفــق مــع الــرؤى الجديــدة بشــأن تعريــف بـراءات الاختــراع.

كمـا عرّفـت المحكمـة الإداريـة العليـا فــي مصـر التطــور التقنــي الصناعــي المألــوف - كمــا خيّــرت بينــه وبيــن التنظيمــات التــي لا ترقـــى إلـــى مسـتوى الاختـراع، فأوضحـت أن يكــون الاختــراع فكــرة ابتكاريـة تجــاوز الواقــع التقنــي الصناعــي القائـم، فـلا يُعــدّ مــن قبيــل الاختــراع التنظيمــات أو التحسـينات أو التعديــلات الجزئيــة غيــر الجوهريــة.

ويتفق هذا التعريف مع الشروط التي أوردها المشرع السوداني في بيان منح براءات الاختراع".

مناخ أو بيئة الابتكار

تشمل بيئة الابتكار توفير مجموعة من العوامل؛ أولها توفر البيئة السليمة للمؤسسة (البيئة الداخلية)؛ فالبيئة التنظيمية هـي التـي تحتضـن الابتكار وتهيـئ لـه الشـروط المناسبة. وتعمـل بعـض الخصائـص علـى تشجيع الإبـداع وتعزيـزه، مثـل تبنـي قيـم ومبـادئ تنظيميـة تنمّـي السـلوك الابتـكارى، وتعمـل علـى تقريب الأفـكار الجديـدة للجمهـور وإتاحـة الفرصـة أمامهـا.

ويكــون للبيئــة الثقافيــة الأثـر الكبيــر فــي تشـجيع الجماعــات والأفــراد ودفعهــم نحــو الابتـكار عــن طريــق وســائل التعليــم والبرامــج المدروســة، كمــا أن البيئــة السياسـية المســتقرة تمثـل دافعــاً للابتــكار بإنشـاء مؤسســات البحــث والتطويــر. كمــا أن توافــر العوامــل الموضوعيــة التــي تضمــن حريـة التعبيـر والــرأي تســاعد علـــى تفجيـر طاقــات الشـباب والمواهــب، وعلــى النقيـض مــن ذلـك فالابتـكار يخبــو فــي ظــل الأوضــاع التــي توصــف بالاســتبداد والقهــر. ويتطلــب الابتـكار توافــر بيئــة اجتماعيــة واقتصاديـة تعمــل علــى توفيــر متطلبــات العيـش الكريــم.

يضاف إلى ذلك توفر الأطر البشرية القادرة على الابتكار، والمؤسسات الوسيطة التي تسمح باحتضان الأفكار الابتكارية ودعمها للوصول إلى منتجات تجارية ذات أثر اقتصادي على المجتمـع.

أهمية الابتكار

يسهم الابتكار فـي التنميـة الاقتصاديـة ويــؤدي دوراً مهمـاً فـي تطويرهـا مـن خـلال الآتـي: خلـق فـرص عمـل جديـدة وخاصـة أمـام الشباب؛ استحداث أسـواق بواسـطة مـا تـم ابتكاره مـن منتجـات؛ رفـع مسـتوى الإنتـاج؛ تحقيـق الرضـا والثقـة بالنفـس لـدى المبتكـر؛ العمـل علـى تحقيـق مكاسـب ماديـة للمبتكـر؛ وتحفيـز التنافسـية. فالابتـكار ضـروري لغايـات الحفـاظ علـى البقـاء ضمـن عالـم المنافسـة.

i.٦: التطور التاريخي للتكنولوجيا والابتكار بالسودان

التطور التكنولوجي في السودان

ارتبطـت التكنولوجيـا فـي السـودان بالبحـث العلمـي فـي مطلـع القـرن العشـرين وكان إنشـاء أول وحـدة للمحاجـر البيطريـة فـي عـام ١٩٠٠ وتلـا ذلك فـي العام ١٩٠٢ إنشاء معمـل «ويلكـم» للأبحـاث لدراسـة ومكافحـة الأمـراض المعديـة وأمـراض الطفيليـات السـائدة فـي المناطـق الاسـتوائية. وتواصـل التطـور ليشـهد العـام ١٩٦٨ قيـام هيئـة البحـوث الزراعيـة التـي تُعـدّ مـن أكبـر المؤسسـات البحثيـة فـي السـودان. ومـن ثـمّ، أنشـئ المجلـس القومـــى للبحـوث لوضـع سياسـة موجّهـة واسـتراتيجية للبحـث العلمـــى.

وفـي عـام ٢٠٠١، تـمّ إنشـاء وزارة العلـوم والتقانـة وقـد ضمـت الهيئـات والمراكـز البحثيـة التـي كانـت تتبـع لمؤسسـات الدولـة، وهــي: المركـز القومــي للبحــوث، وأكاديميــة الســودان للعلــوم، وهيئــة الطاقــة الذريــة، والمركــز القومــي لأبحــاث الطاقــة، ومركــز بحــوث الأغذيــة، والمعمــل المركــزـى.

ويُعدّ قطاع التعليم من القطاعات التي شهدت تطوراً ملموساً كما يوضح الجدول الآتي ١٩٨٩ – ٢٠١٥.

سات ۹۸۹۱ ه	PAPI	۲۰۱٥
ات الحكومية	0	٣٤
ات الأهلية الخاصة		18
ت والمعاهد العليا الحكومية	ΙΓ	19
ت والمعاهد العليا الأهلية	Γ	٤
ىي ١٩ عـُــ	19	١٣٤

[&]quot; سماح العطار الوسيط في أحكام الملكية الفكرية ٢٠١٤ م ص ١٧

ء د. أبو بكر على أبو جوخ البحث العلمي في مؤسسات التعليم العالي ٢٠١١ – ورقة مقدمة لمؤتمر التعليم العالي والبحث العلمي ديسمبر

ويوضح الجدول أدناه أعداد البحوث التي أجريت بالجامعات السودانية ٢٠٠٦ – ٢٠١٤.

المجموع	بحوث	دبلوم	ماجستير	دكتوراه	العام
оГоГ	۳۱٤	VoP	۲۳۱۱	٦V·	۲۰۰٦
ורור	PIA	۱٤٨	۳٥٣٢	РГР	Γ··V
۳۳۸٤	180	210	r·vr	VEO	Г·І·
ЛЗГР	٤V٠	חרר	٥٨٣٥	٦٨١	Г·ІГ

وعلى الرغم من تزايد عـدد الباحثين مؤخـراً إلا أن هجـرة الأسـاتذة وحملـة المؤهـلات العلميـة المتميـزة أصبح يشـكل هاجسـاً للدولـة، لذلـك فلابد من وجـود أولويـات وخطـط تفصيليـة لاستراتيجية البحـث العلمـي ودعـم التكنولوجيـا. ولقـد قامـت سياسـات واستراتيجيات الدولـة مؤخـراً على التوسع فـي استخدام التكنولوجيـا، وتشجيع القطـاع الخـاص للحـوث التطبيقيـة فـي مجـال التكنولوجيـا، وتشجيع القطـاع الخـاص لولـوچ مجـال صناعـة التكنولوجيـا بصورتهـا الحديثـة المتسـقة مـع المعاييـر الدوليـة والنظـم والمقاييـس لتحقيـق الأهـداف المنشـودة للتنميـة المستدامة فـي السـودان، وأدى ذلـك إلـى قيـام العديـد مـن المشـروعات مثـل مشـروع الجاكـرومـا والحوسـبة السـحابية وغيرهـا.

دور الدولة

تهتم الدولة بالتنمية كعملية شاملة متكاملة يتوقف نجاحها على ما تقوم به في دعم التكنولوجيا والابتكار. ومع تقدّم العلـوم الإنسانية والتكنولوجيـة، فقـد تزايـد الاهتمـام فـي الدولـة بقضيـة التنميـة التـي أخــذت معنـى آخــراً أشـمل، يتجـاوز مجـرد الاهتمـام بالمعــدّات الإنتاجيـة العاليـة ونقــل إنجــازات العالــم المتقــدم إلــى تحــوّل فكــري وتربــوي ضخــم يضــم ســائر الإمكانــات البشــرية العلميــة والثقافيــة والتكنولوجيــة الموظّفــة فــي خدمــة التنميــة الشــاملة الاقتصاديـة والاجتماعيــة والسياســية وغيرهــا.

وعلى هـذا، تُعـدٌ التنمية عملية واعية وموجِّهة تقـوم بهـا قطاعـات شعبية واعية خاصة وعامـة، بهـدف إيجـاد تغييـر شـامل يسـمو بالمجتمـع إلى مصـافّ الأمـم الراقيـة المتحضـرة. ولـذا فهـي أكثـر مـن عمليـة نمـو اقتصـادي، إذ أن ذلـك يعبّـر عـن وجـود البنـاء الاقتصـادي والاجتماعـي القـادر على تحقيق تنميـة طاقـة إنتاجيـة مدعمـة ذاتيـاً تـؤدي إلـى تحقيـق زيـادة منتظمـة فـي متوسـط الدخـل الحقيقي للفـرد علـى المـدى المنظور. أدركـت الدولـة تمامـاً أن العلـم والابتـكار همـا أسـاس التنميـة الوطنيـة والتقـدم وأن حمايـة حقـوق الملكيـة الفكريـة هـو الحافـز للإبـداع والابتـكار علـى المستوى الوطنيـة والعمليـات الصناعيـة فيمـا يتعلـق علـى المستوى الوطنيـة والعمليـات الصناعيـة فيمـا يتعلـق بالصناعـة وزيـادة الناتـج الفكـرى.

تشجع الدولـة أيضـاً المشـاركة الواسـعة والمنهجيـة لجميـع أصحــاب المصلحــة فــي صنــع السياســات ذات الصلــة بالعلــم والتكنولوجيــا وإعطــاء الأولويــة للبحــث والتطويــر والابتــكار، والاســتفادة منهــا لإيجــاد بيئــة محفــزة للإبــداع والابتــكار وتوليــد وتوطيــن ونقــل التكنولوجيــا والاســـتثمار.

دور مدينة أفريقيا التكنولوجية فى تعزيز وتطوير سياسات نقل التكنولوجيا والابتكار

أصـدر السـيد رئيـس الجمهوريـة القـرار الجمهـوري رقــم ١٨ لسـنة ٢٠٠٨ بإنشـاء مدينـة أفريقيـا التكنولوجيـة. ومنـذ صـدور قـرار إنشـائها، باشــرت المدينــة نشــاطها فــي مجــال النهــوض بالتكنولوجيــا بالبــلاد.

وطبقاً للمادة (٤) من منطوق القرار المشار إليه أعلاه تكون للمدينة الأهداف الآتية:

«ربط التكنولوجيا بالتنمية والإنتاج وتوفير البيئة المناسبة لإجراء البحث العلمـي والتطبيقـي والتكنولوجـي وتوطين التقانة وتطبيقهـا لتنمية المـوارد البشـرية وتشجيع الاستثمار فـى تلـك المجـالات سـعياً لتأسيس بيئـة بحثيـة علميـة تسـاعد على نقـل وتوطيـن تقانـات المعـارف التطبيقية.»

وفي ذات الإطار تهدف المدينة للآتي:

- المساهمة في تنفيذ برامج التنمية الصناعية والعمرانية وتشجيع العمل في مجال الاستثمار الصناعي والعمراني بالتنسيق مع الجهات المختصة؛
 - المساهمة في إنشاء مؤسسات التدريب والتأهيل؛
 - تشجيع البحث العلمي وتسخير قدرات العلم والمعرفة والتكنولوجيا لأغراض التنمية؛
 - المساهمة في التنمية الاجتماعية وتقديم الخدمات التي تسهم في تنمية المجتمع وإحكام الصلة بين عناصره وتنمية المواهب والقدرات.

وقضت المـادة (V) مـن قـرار إنشاء المدينـة بـأن يكــون مجلـس إدارة المدينـة هــو السـلطة التنفيذيـة العليـا المســؤولة عـن تصريـف شــؤون المدينـة وتنفيـذ السياســة العامــة لهـا والرقابـة علــى الشـركات التــى تسـهم فيهـا.

نفس المرجع ص ١٧

وقضى المرسـوم بـأن يُعامـل الاسـتثمار فـي المدينـة طبقـاً للتشـريع الاسـتثماري النافـذ والسـاري حاليـاً مـع وجـوب أن يتمتـع المسـتثمرون فـي المدنـة بالتسـمِيلات والضمانـات الآتــة:

- تحويـل الأربـاح وتكلفـة التمويـل الناتجـة عـن رأس المـال الأجنبـي أو القـروض بـذات العملـة التـي أورد بهـا رأس المـال أو مـن القـروض مـن تاريـخ الاستحقاق بعـد سـداد الالتزامـات المستحقة قانونيـاً؛
 - تحويل مرتبات العاملين الأجانب وفقاً لأحكام القوانين السارية؛
 - كفالة حرية الأشخاص العاملين وانتقالهم وإقامتهم؛
 - تسهيل إجراءات الخبرات الأجنبية غير المتوفرة بالبلاد؛
 - عدم الحجز على أموال المشروع أو الاستيلاء عليه أو تمييزه أو مضاربته أو التحفظ عليه أو فرض الحراسة إلا بأمر قضائى؛
- كفالـة تحويـل رأس المـال المستثمر فـي حالـة عـدم تنفيـذ المشـروع أو تجميـده أو مصادرتـه فيـه بـأي وجـه كليـاً أو جزئيـاً بعـد سـداد الالتزامـات المسـتحقة قانونـاً ويجــوز فــي حالـة عــدم تنفيـذ المشــروع أساسـاً إعـادة تصديــر الآلات والمعــدات ووســائل النقــل والمســتلزمات الأخــرى التــي اســتُـوردت للمشــروع بعــد اسـتـفاء حمـــع الالتزامـات القانونــة.

وجاء في مشروع قانون مدينة أفريقيا والذي لم يتم استكمال الخطوات التشريعية اللازمة لإجازته الآتي بيانه:

- ربـط التَكنولوجيـا بالتنميـة والإنتـاج وتوفيـر اُلبيئيـة المناسبة لإجـراء البحـث العلمـي والتطبيقـي والتكنولوجـي وتوطيـن التقانـة وتطبيقهـا لتنميـة المـوارد الشـرية وتشجيع الاسـتثمار فـي تلـك المجـالات مـن أجـل تأسـيس بيئـة بحثية علمية تسـاعد علـي نقل وتوطين تقانـات المعرفـة التطبيقية؛
 - المساهمة في تنفيذ برامج التنمية الصناعية والعمرانية وتشجيع العمل في مجال الاستثمار الصناعي والعمراني بالتنسيق مع الجهات المختلفة؛
 - المساهمة في إنشاء مؤسسات التدريب والتأهيل؛
 - العمل على تشجيع البحث العلمي ودعم قدرات العلم والمعرفة والتكنولوجيا لأغراض التنمية؛
 - المساهمة في تنمية المجتمع وإحكام الصلة بين عناصره وتنمية المواهب والقدرات.

وجاء في اختصاصات المدينة وسلطاتها الآتي بيانه:

- إبرام العقود والاتفاقيات والدخول في مشروعات من شأنها تنمية مواردها أو المشاركة مع أي شخص أو فئة من الأشخاص؛
 - تأهيل وتدريب الكوادر الفنية في مجال التقنية الحديثة؛
 - إنشاء حاضنات لتوطين الصناعة والتكنولوجيا في السودان؛
 - إنشاء فروع أو المساهمة في إنشاء شراكات أو مؤسسات تابعة لها داخل أو خارجه؛
 - الاستعانة بالخبرة الوطنية والأجنبية لتحقيق أهدافها؛
 - إيجاد التمويل اللازم للمشروعات التقنية المدروسة واستقطاب الدعم الحكومي والشعبي والأجنبي؛
 - إعداد وتنفيذ البرامج اللازمة لتنمية المدينة وفقاً لأهدافها؛
 - إنشاء مراكز تقنية قومية مرجعية؛
 - استقطاب الشركات الأجنبية للاستثمار في المدينة وفقاً لأهدافها.

ولقـد وردت اختصاصـات المدينـة وفقـاً لمـا قضـى بـه القـرار الجمهـوري رقـم (W) لسـنة ٢٠٠٨ الخـاص بإنشـاء المدينـة حيـث كانـت أهـم سـماته العامـة البيئـة الملائمـة لإجـراء البحـث العلمـي والتطبيقـي وتوطين التقانـة وتشجيع الاسـتثمار فـي تلـك المجـالات سـعياً مـن أجـل تأسيس بيئـة بحثيـة علميـة تسـاعد علـى نقـل وتوطيـن تقانـات المعـارف التطبيقيـة.

أ.٣: الاستثمار ودور منظمات المجتمع المدنى التي تعمل في نقل التكنولوجيا

كما ذُكر سابقاً، أصبح الاستثمار يـؤدي دوراً ملموساً فـي دفـع عجلـة التنميـة الاقتصاديـة بالبـلاد، ولكـي تـؤدي هـذه المنظمـات دورهـا المنـوط بهــا فـي صناعــة التكنولوجيـا وتطويرهـا وحمايــة الابتـكار، ينبغــي أن تقــدّم الدولـة كافــة التسـهيلات اللازمــة التـي تمكـن منظمــات المجتمــع المدنـي وشركات القطـاع الخـاص مـن الولــوج فـي الأعمـال القائمـة علــى تطــور التكنولوجيـا. وفــي الإطــار ذاتــه، يجــب علــى الدولــة أن تســعـى لإزالــة كافــة العقبـات الإجرائيـة والإداريـة التــي تحــول دون نقــل التكنولوجيــا فــي القطــاع الصناعــي.

كما ينبغـي أن تشجع الدولـة دعـم الشراكات بيـن تلـك المنظّمـات وأجهزتهـا ذات الصلـة بتطويـر البحـث العلمـي ونقـل التكنولوجيـا والمسـاهمة فــي حمايـة الابتـكارات. ويشـمل ذلـك الاجــراءات الداخليـة والخارجيـة ورعايـة البحــث العلمــي. ويتعيـن علــى الدولـة توجيـه المصــارف التجاريـة لتمويــل مشــروعات البحـث العلمــي ونقــل التكنولوجيــا.

إدارة التشريع – وزارة العدل = الخرطوم

أ.٤: حالات دراسية وأفضل الممارسات في مجال نقل التكنولوجيا والابتكار

مشروع الوقود الحيوى

هـو الطاقـة المستمدة مـن الكائنـات الحيـة سـواءً النباتيـة أو الحيوانيـة منهـا. وهـو أحـد أهـم مصـادر الطاقـة المتجـددة علـى خــلاف غيرهـا مـن المـوارد الطبيعيـة مثـل النفـط والفحـم الحجـري وكافـة أنـواع الوقـود الأحفـوري. وهــو وقـود نظيـف يعتمـد إنتاجـه فـي الأسـاس علـى تحويـل الكتلـة الحيويـة سـواء كانـت ممثلـة فـي صـورة حبـوب ومحاصيل زراعيـة مثـل الـذرة وقصـب السـكر أو فـي صـورة زيــوت مثـل زيـت فــول الصويـا وزيـت النخيـل وشـحوم حيوانيــة إلـــى إيثانــول كحولــي أو ديــزل عضــوي ممــا يعنــي إمكانيــة اسـتخدامها فــي الإنــارة وتســيير المركبــات وإدارة المولـدات وهــذا حاصـل فعـلاً وعلــى نطــاق واســع فــي دول كثيـرة أبرزهـا أميــركا والبرازيــل والمانيــا والســويد وكنــدا والصيـن والهنـــد٪

تم تنفيذ المشروع بعمل مسح جفرافي لمعظم ولايات السودان لمعرفة تواجد الشجرة وعمرها بفريق مسح جفرافي من الوزارة والولايات وإنشاء معمل للوقـود الحيـوي بمدينـة أفريقيا التكنولوجيـة، وهـو إحـدى مجهـودات اللجنـة مـع شركة سـودابت لتصنيـع الوقـود الحيـوي مـن زيـت الجاتروفا بالإضافـة إلـى المنتجـات الثانويـة (جلسـرين+صابون). ويُعـد المشـروع مـن المشـروعات الرائـدة فـي مجـال الابتـكار حيـث يسـعى المشـروع إلـى إنتـاج الوقـود الحيـوي مـن شجرة الجاتروفا بزراعـة مليـون فـدان مما يسـهم فـي ابتـكار تحـول اقتصـادي معرفـي بواسـطة إنتـاج الديـزل الحيـوي لجعـل السـودان رائـداً عالميـاً لإنتـاج الطاقـة البديلـة. ويُتوقـع أن ينتـج المشـروع ٨ مليـون طـن بـذور جاتروفـا سـنوياً وإنتـاج ٢ مليـون طـن خـام لتغذيـة السـوق.

ب: الإطار القانوني للابتكار ونقل التكنولوجيا

يـؤدي التشريع دوراً مهمـاً فـي تطويـر قواعـد الابتـكار ونقـل التكنولوجيـا، ولا شك أن وضـع إطـار قانونـي مناسـب يهـدف فـي المقـام الأول والأخيـر إلــى تشـجيع وحمايـة منظومـة الابتـكارات الوطنيـة. والثابـت تأثيـر كل مـن القانــون ونقــل التكنولوجيـا علــى الآخــر فــي الاعتبــار أن الابتـكارات ونقــل التكنولوجيـا لا ترتبـط بالسـيادة الإقليميـة فحسـب، وإنمـا هنالـك ترتيبـات قانونيـة علــى المسـتوى الإقليمــي والدولــي تنظــم هــذا الشــأن، لهــذا أبـرم العديــد مــن الاتفاقيــات والمعاهــدات بيــن الــدول فــى إطــار نقــل التكنولوجيــا.

يتطرق هذا الجزء لما يلى:

- التنظيم القانوني للابتكار ونقل التكنولوجيا؛
- التنظيم التشريعي للابتكار ونقل التكنولوجيا؛
- الالتزامات المتبادلة في عقد نقل التكنولوجيا؛
- التنظيم القانوني للحماية الفنية وللمعرفة الفنية؛
 - التنظيم القانوني للملكية الفكرية؛ - التنظيم القانوني للملكية الفكرية؛
 - تنظيم الملكية الفكرية في السودان؛
 - الإطار القانوني لحماية المنتجات الصناعية؛
- الإطار القانوني للتعليم العالى والبحث العلمي في السودان.

ب. ١: التنظيم القانوني للابتكار ونقل التكنولوجيا

تعـرض هـذه الفقـرة التنظيـم القانونـي للابتـكار ونقـل التكنولوجيـا، ونظـراً لارتبـاط مسـائل الملكيـة الفكريـة بهـذا الأمـر، تركـز هـذه الفقـرة علـى تشـريعات التكنولوجيـا المرتبطـة بالاســتثمار والبحـث العلمــى.

وينظر البعض إلى التكنولوجيا بأنها مجموعة من المعلومات والتشريعات التي تتصل بالاختراعات وبراءات الاختراع وحقـوق الملكية الفكرية والمعرفة الفنية والتشريعات التي تنظم المهارات اللازمة لإنتاج السلع والخدمات وتسـويقها. فـي حيـن ينظـر إليهـا البعـض الآخـر علـى أنهـا المعرفـة والخبـرات والمهـارات الواجـب توافرهـا لصناعـة منتج معين أو عـدد مـن المنتجـات، بالإضافـة إلـى المعلومـات والمعرفـة الفنيـة الواجـب توافرهـا لإنشـاء الوحـدات الصناعيـة اللازمـة لهـذا الإنتـاج. وبحسـب بعـض الأدبيـات، فالعلـم أسـاس المعرفـة والتكنولوجيـا هـي تطبيـق للمعرفـة والعلـم هـو محـرك التكنولوجيـا والتكنولوجيـا هـي محـرك التنميـة.

وبحسب رأي آخر، يمثل نقل التكنولوجيا مجموعـة المعارف والطرق العلميـة اللازمـة لتحويـل عناصر الإنتاج إلـى منتجـات ويشـمل ذلـك وظائـف الإنتاج والإدارة والنظـم المعتمـدة علـى العلـم والمرتكـزة علـى البحـث والتطويـر^.

[√] د. اسامة الريس – ورشة الوقود الحيوى التى نظمتها مدينة أفريقيا التكنلوجيا – الخرطوم ٢٠١٥ م

ــــ د. صلاح الدين جمال الدين مرجع السابق ص ٤٢

الإطار القانونى لنقل التكنولوجيا فى إطار منظومة التشريعات الاستثمارية

لم تبدٍ كثير من التشريعات الوطنية اهتماماً بتعريف التكنولوجيا ورسم إطارها القانوني في إطار تشريعات أخرى. وبالعـودة إلى القانـون اليوغسـلافي الصـادر عـام ١٩٧٣ بشـأن الاسـتثمارات الأجنبية كمثـال لتلـك التشـريعات يتضـح أن المـادة (١) منـه قـد نصـت صراحـة علـى مـن مسـتلزمات تسـجيل عقـد الاسـتثمار أن يتضمـن ذلـك الاسـتثمار إدخـال طـرق فنيـة جديـدة أو تنظيمـاً حديثـاً للإنتـاج، ولقـد شـكلت الرغبـة فـي الحصـول علـى التكنولوجيا أحـد الأسباب الأساسية لاستقبال رؤوس الأمـوال الأجنبيـة ودخـول الشـركات المتعـددة الجنسية فـي بعـض الـدول كاليابان مثلاً. وظهـر مـا يُعـرف بالاسـتثمار التكنولوجـي والـذي تجسده اتفاقيـات الاسـتثمار الثنائيـة والتـي أصبحـت فـي تنـامٍ مطـرد، ولقـد أبـرم السـودان العديـد مـن هـذه الاتفاقيـات كمـا هــو مذكــور لاحقـاً.

ويُعدّ الاستثمار المباشر من الأدوات القانونية المستخدمة في نقل التكنولوجيا إلى الدول المستوردة لها، حيث ثبت أن الحصـول على رأس المـال النقـدي ليـس كافيـاً لمواجهـة عوامـل التخلـف فـي الـدول الناميـة، بـل يلـزم، بالإضافـة إلـى ذلـك اكتسـاب التكنولوجيـا المتقدمـة. ويبـدو أن التقـارب بيـن فكرتـي الاسـتثمار والتكنولوجيـا أكثـر وضوحـاً بملاحظـة أن جوهـر فكـرة الاسـتثمار هــو الحصــول علـى قيمــة جديــدة تضـاف إلـى القـمــة الاقتصادــة المســتثمـرة.

ولقــد نظــم قانــون تشــجيع الاســتثمار فــي الســودان لعــام ٢٠١٣ كافــة المســائل المرتبطــة بالعمليــة الاســتثمارية كالتســهيلات والامتيــازات والضمانــات القانونيــة ووســائل تســوية رغبــات الاســتثمار. ووفقــاً للقانــون وسياســة الاســتثمار، يمكــن إبــراز الســمات العامــة لهـــذا القانــون:

- اعفاء التحميزات الرأسمالية والمعدات للمشروعات الاستثمارية من كافة الرسوم الحمركية؛
- إعفاء مدخلات الإنتاج من ضربية القيمة المضافة بقائمة معتمدة من قبل وزارة الاستثمار؛
 - اعفاء المشاريع الزراعية بشكل كامل من الضرائب؛
 - إعفاء مشاريع قطاع الخدمات بنسبة ٨٥٪ من ضريبة أرباح الأعمال^و.

ومن التطورات في إجراءات الاستثمار:

- . - إمكانية السداد الإلكتروني للرسوم؛
- إمكانية متابعة المعاملات إلكترونياً.

ومن القوانين المعتمدة في هذا السياق:

- قانون حق الحصول على المعلومات ٢٠١٥؛
 - قانون التعليم العالي ١٩٩٠؛
 - قانون المجلس القومى للبحوث 1991؛
 - قانون براءات الاختراع ١٩٧١.

إلا أنه يُلاحظ افتقار التشريعات السـودانية لتشـريع سـوداني جامـع يُعنـى بحمايـة الابتـكارات ونقـل التكنولوجيـا وتشـجيع البحـث العلمـي. لذلـك كان لزامـاً علـى السـودان أن يتطلـع إلـى اسـتصدار هـذا التشـريع علـى الرغـم مـن وجــود تشـريعات معـدّة لتنظيـم العديـد مـن المسـائل ذات الصلـة بنقــل التكنولوجيـا.

ب.٢: التنظيم التشريعي للابتكار ونقل التكنولوجيا

النص المقترح

سند الإصدار: أصدر السيد / رئيس الجمهورية ووافق المجلس الوطني على القانون الآتي نصه: ـ

- اسم القانون: قانون المجلس الأعلى لتشجيع البحث العلمي وحماية الابتكار ونقل التكنولوجيا.
 - يكون للمجلس هيئة علمية ذات شخصية اعتبارية وخاتم عام.
 - يكون مقر المجلس بولاية الخرطوم ويجوز أن ينشئ له فروعاً في بقية الولايات.

التعاريف

- يبدأ العمل بهذا القانون من تاريخ التوقيع عليه.
- تسود أحكام هذا القانون على أي قانون آخر نافذ عن التعارض معه.

قانون تشجيع الاستثمار السوداني ٢٠١٣ م الطبعة المراجعة لقوانين السودان الطبعة التاسعة

- التفسر: بحب أن بتضمن هذا القانون التفاسر الآتية:
 - نقل التكنولوجيا
 - البحث العلمي
 - الابتكارات
 - مسائل الملكية الفكرية
 - المعرفة الفنية
 - تسويق المعرفة
 - الوزارة المختصة
 - الوزير المختص
 - مكاتب نقل التكنولوحيا
 - الباحث
 - المحلس
 - المقرّر العام
 - الراعى

الراعى

- يرعى رئيس الجمهورية المحلس ومؤسسات العلوم والتقانة والمحالس البحثية التابعة له.
- يجــوز للراعــي أن يصــدر للمجلــس توجيهــات ذات صيفــة عامــة أو موجهــات تتعلــق بسياســة الدولــة تجــاه نقــل التكنولوجيــا والبحــث العلمـــي والابتــكار. وينبغـــى علـــى المجلــس أن يضــع هـــذه الموجهــات موضــع التنفيــذ.

تشكيل المحلس

يتم تشكيل المجلس على النحو الآتى:

- الوزير : رئيساً
- المقرّر العام: عضواً ومقرراً
- ثمانية أعضاء يمثلون مراكز البحث العلمى والجهات المختصة الأخرى.

اختصاصات المجلس وسلطاته

- يسـهم المجلـس فــي رســم ووضـع السياســة العامــة للدولــة والبرامــج القوميــة والاســتراتيجيات المتعلقــة بتشـجيع البحــث العلمــي والتقانــة والابتــكار ويختــص بإجــازة ومراجعــة خطــط وبرامــج مؤسســات الدولــة البحثيــة والتقنيــة والإشــراف علــى تنفيذهـــا؛
 - إجازة الخطط وبرامج مؤسسات العلوم والبحث العلمى ونقل التكنولوجيا التى تخدم أهداف التنمية الاقتصادية والاجتماعية؛
 - تحديد دور كل مؤسسة من مؤسسات البحث العلمي ونقل التكنولوجيا والابتكار في إطار السياسات والخطط والبرامج المذكورة؛
- التنسـيق فــي مجــال البحــث العلمــي والتكنولوجيــا الحديثــة بيــن أجهــزة البحــث العلمـــي ونقــل التكنولوجيــا ومؤسســاتها الخاصــة والعامــة وهيئاتهــا والمراكــز والمعاهــد والجامعــات بمــا يحقــق التكامــل والتعــاون بينهمــا والتنســيق بيـــن الــوزارات؛
 - وضع السياسات العامة للتدريب في أجهزة البحث العلمي ونقل التكنولوجيا؛
 - تقييم أداء مؤسسات البحث العلمى وحماية الابتكار ونقل التكنولوجيا؛
 - إعداد تقارير دورية عن أداء المجلس؛
 - تكوين لجنة مختصة دائمة أو مؤقتة من بين أعضاء المجلس أو من خارجه للقيام بأى مهام يحددها المجلس؛
- الإشراف علـى أنشـطة الابتـكارات والاختراعـات مـن حيـث تسـجيل البـراءات وتحفيزهـا وطـرح المسـابقات والجوائـز العلميـة وتحفيـز المبدعيـن فـى مجـال البحـث العلمــى ونقـل التكنولوجيـا؛
- تمويـل مشروعات البحـوث التطبيقيـة وتكليـف الجامعـات والمراكـز البحثيـة ومؤسسـات الدولـة فـي القطـاع الخـاص والمجموعـات الاستشـارية لمشـروعات بحثيـة علـى أسـاس تعاقـدى حسـب قـدرات كل منهـا؛
 - تشجيع الجهات الوطنية على تقديم الدعم التقنى للمشروعات القومية والولائية التي تستهدف نقل التكنولوجيا وحماية الابتكار؛
 - تشجيع إنشاء حاضنات ووحدات مشابهة؛
 - تشجيع النشر العلمي وحماية الملكية الفكرية والاهتمام بالمبدعين؛
 - تحديد شروط خدمة العاملين بمؤسسات نقل التكنولوجيا والابتكار والبحث العلمي من غير الباحثين؛
 - الإشراف على عمل اللجان الفنية المتخصصة المنبثقة عنه والتي تهدف إلى تنفيذ المهمات الموكلة إليها من قبله؛
 - إزالة كافة العوائق التي تحول دون نقل وتوطين التكنولوجيا بالبلاد.

تفويض السلطات

يجوز للمجلس أن يفوض أي من اختصاصاته أو سلطاته للمقرّر العام أو أي لجنة يكونها من بين أعضائه.

أهداف المحلس

- تأهيل العاملين فـي مجـالات البحـث العلمـي ونقـل التكنولوجيـا مـن خـلال برامـج بنـاء القـدرات وتهيئـة المنـاخ الملائـم للعمـل فـي برامـج نقـل التكنولوجيـا والابتـكار؛
 - وضع سياسات لتشجيع القطاع الخاص للعمل الجاد على تطوير التكنولوجيا المستخدمة حالياً؛
 - إيلاء أهمية خاصة للمناهج التعليمية المتعلقة بزيادة الوعي والمعرفة بنقل التكنولوجيا والابتكار؛
 - مواكبة متطلبات أسواق العمالة الداخلية والخارجية من خلال الاهتمام بالتعليم الفنى والتقنى والتدريب المهنى.

المزابا التفصيلية

- يلتزم المجلس بتقديم مزايا تفصيلية خاصة للقطاع الخاص الذي يعمل على تطوير البحوث ونقل التكنولوجيا داخل مؤسساته؛
 - يلتزم المجلس بتقديم التسهيلات اللازمة للجهات البحثية والتقنية من التشريعات المنظّمة للضرائب والنقد الأجنبي.

حماية الملكية الفكرية

- يسعى المجلس لضمان إنفاذ حرية استخدام التقنيات الحديثة المتعلقة بالملكية الفكرية وذلك من أجل تحقيق المنفعة العامة؛
- يضمـن المجلـس لكافـة الجهـات التـي تعمـل علـى تطويـر الملكيـة الفكريـة الاقتسـام المنصـف لعوائـد تسـويق الملكيـة الفكريـة بمـا فـي ذلـك المراكـز الحكوميـة البحثيـة؛
 - يجوز للمجلس استصدار لوائح تنظيمية لتسويق الملكية الفكرية؛
 - يجوز التوجيه للجهات المختصة لإعفاء المشروعات التي تعمل في نقل التكنولوجيا من الإعفاءات الضربيية والجمركية.

تعيين المقرّر العام

يتم تعيين المقرّر العام للمجلس بقرار من رئيس الجمهورية بناء على توصية الوزارة المختصة ويخضع لتوجيهات المجلس.

تأسيس مكاتب نقل التكنولوجيا

بقوم المحلس بإنشاء مكتب أو مكاتب لنقل التكنولوجيا.

ب.٣: الالتزامات المتبادلة في عقد نقل التكنولوجيا

إن عقـد نقـل التكنولوجيـا مـن العقـود التـي ترتـب آثـاراً قانونيـة علـى كل مـن طرفيـه، وهـي التزامـات متبادلـة. تعـرض هـذه الفقـرة التزامـات كل مـن «المــورّد» و»المسـتورد».

التزامات المورّد

- الالتزام بنقل التكنولوجيا

- الالتزام بنقل المساعدة الفنية (التقنية)

يتلخـص هـذا الالتزام بـأن الـدول الناميـة، حتـى تسـتطيع التقـدم، عليهـا أن تسـعى إلـى اسـتجلاب المعرفـة والتكنولوجيـا. لذلـك يجـب علـى المـورد أن يمكـن المسـتورد مـن الوصـول إلـى هـذا الهـدف بنقـل كافـة المسـاعدات بصـورة واضحـة مـن خـلال عقـد نقـل التكنولوجيـا.

[ً] د. جلال وفاء محمدين – الإطار القانوني لنقل التكنولوجيا دار الجامعة الجديدة ٢٠٠٢ ص ٤٥ بن الصبر بونوه – تحقيق التوازن في عقود نقل التكنولوجيا – رسالة مقدمة إلى كلية الحقوق جامعة قاصدي ٢٠١٤ ص ٢٢

- الالتزام بالضمان

التزامات أخرى

- الالتزام بالإعلام

يجـب علـى المـورد بـأن يكشـف للمستورد فـي العقـد أو مـن خـلال المفاوضـات التـي تنشـأ عـن استخدام التكنولوجيـا المتعلقـة بالبيئـة أو الصحــة أو السـلامة العامــة والدعـاوى القضائيـة التـي قــد تعــوق اسـتخدام الحقــوق المتعلقـة بنقــل التكنولوجيــا.

- التزام المستورد بدفع المقابل

يُعتبر المقابل فـي عقـد نقـل التكنولوجيـا هــو نقـل المعرفـة الفنيـة. ونظـراً للطلـب المتزايـد عليهـا، فإنهـا أصبحـت ذات قيمـة عاليـة. وهـذا المقابـل يأخـذ أشـكالاً عديـدة؛ فهنـاك المقابـل العينـي والمقابـل النقـدي والمقابـل المختلـط. وتتـم عمليـة الدفـع حسـب الطريقـة والآليـة المتفـق عليهـا فــي العقـد.

- الالتزامات بالحماية القانونية للتكنولوجيا وبراءة الاختراع

تمثل براءة الاختراع حقاً من حقوق الملكية الصناعية لصاحبها حيث يتمتع صاحبها بالحماية المدنية التي تتمثل في رفع دعـوى المنافسة غير المشروعة علـى كل مـن صـدر منـه خطـاً ينتـج عنـه ضـرراً. كمـا يتمتـع صاحـب الاختـراع بحمايـة جنائيـة فـي حالـة وقـوع اعتـداء علـى اختراعـه مثـل جريمـة تقليـد الاختراع وجريمـة بيـع المنتجـات المقلّـدة ويتعين علـى المسـتورد مراعـاة هـذه الحقـوق المكتسـبة لمالـك البـراءة.

- الالتزام بالسرية

لمـا كانـت السرية جوهـر التكنولوجيـا المتمثلـة فـي المعرفـة الفنيـة، فتنعقـد قانونـاً مسـؤولية المسـتورد فـي حـال قيامـه بإفشـاء تلـك السـرية إذ أنـه بذلـك يلحـق أضـراراً كبيـرة بالمـورد لانهيـار التكنولوجيـا التـي ذاعـت أسـرارها فأصبحـت معروفـة للمختصين فـي الفـن الصناعـي بحيـث يمكنهـم استغلالها دون الرجـوع إلـى المـورد باعتبـاره مالكهـا الأصلـي ويجـب عليـه فـي هـذه تعويـض المـورد عـن الأضـرار التـي تلحـق بـه بسـبب الإخـلال بواجـب عـدم إذاعـة تلـك الأسـرار وتراعـي المحكمـة عنـد تقديـر التعويـض قيمـة التكنولوجيـا والأمـوال التـي أنفقهـا المـورد فـي سـبيل اكتشـافها وتطويرها».

- التزامات أخرى على عاتق المستورد
- ا . الالتزام بتهيئة المكان الملائم للتكنولوحيا؛
- Γ. الالتزام بتوفير عمال مهرة ومؤهلة للقيام بأعمال التكنولوجيا؛
 - ٣. الالتزام بعدم الترخيص من الباطن؛
 - ٤. الالتزام بالإنتاج والمحافظة على الجودة.

- جزاء الإخلال بالعقد

يُعدَّ عقد نقل التكنولوجيا من العقود المتراضية التنفيذ. وقد يحدث أن يمتنع أحد الطرفين عن تنفيذ التزاماته. فمثلاً في الحالة التي يمتنع فيها المورد عن تنفيذ التزاماته بنقل التكنولوجيا، فيجوز في هذه الحالة للمستورد أن يطلب فسخ العقد مع التعويض إن كان له مقتضى. ويجوز للمستورد لذلك المطالبة بالتعويض في حالة عدم قيام المورد بواجبه على الوجهة الأكمل كما هو منصوص عليه في عقد نقل التكنولوجيا. أما عن الجزاء في مواجهة المستورد، فيمكن حصرها في الحالات المتمثلة في التأخير في دفع المقابل، وعادة ما تنص عقود نقل التكنولوجيا على دفع فائدة محددة في حالة التأخير في الوفاء بالمقابل. وهناك حالة أخرى، وذلك في الحالات التي يمنع فيها المستورد عن دفع المقابل، يحق للمورد أن يقوم بفسخ العقد وقد يكون الفسخ متاحاً بشرط صريح في العقد فإن لم يكن هنالك شرط صريح يقضى بالفسخ مما يجب على المورد في هذه الحالة اللجوء للقضاء لاستصدار حكم بالفسخ ".

د. أماني أحمد عبد الله مرجع السابق ص ٤

^{..} د. محمد حسن ابراهيم النجار – التنظيم القانوني لعناصر الملكية الفكرية والصناعية ص ٢١٧

[&]quot; المرجع السابق ص١٦

ب.٤: التنظيم القانوني للحماية الفنية والمعرفة الفنية (الوصف الفني)

المعرفة الفنية فكرة مضمونها حماية المعلومات التكنولوجية التي لم يسجل عليها براءات اختراع، وتفترض الحماية وفقاً لمفهـوم المعرفة الفنية أن تكـون المعلومـات المحميـة سرية. فـإذا قـدر صاحـب المعلومـات حمايتهـا وفقـاً لقواعـد المعرفـة الفنيـة كان بإمكانـه الإبقـاء علـى الاستئثار باستثمار هـذه المعلومـات طالمـا ظلـت طـي الكتمـان وهـو مـا يميزهـا عـن الحمايـة طبقـاً للتشريعات المنظّمـة لبراءات الاختراع. إذ يتوفـر للأخيـرة استثناء قانونـي خـلال منح البراءة فقـط، وإن لـم تكـن المعرفـة الفنيـة متمتعـة بأساس تشريعي قاطـع يقـرر وجودهـا القانونـي تجسـد يتوفـر للأخيـرة استثناء قانونـي خـلال منح البراءة هـخه الواقعـة القانونيـة إلـى أن استقر حديثاً إلـى وجـود السند القانونـي والـذي تجسـد مؤخـراً فـي المادة (٣٩) مـن اتفاقيـة التربيس ، ويـرى الاتجـاه الفالـب استبعاد السـرية كمصـدر لقيمـة المعرفـة الفنيـة، فـي حيـن يـرى الاتجـاه الآخـر التمييـز بـين حمايـة السـرية وجوهـر المعرفـة الفنيـة. ويجـب أن تخضـع المعرفـة الفنيـة لمسـتوى محـدّد فـي الأصالـة بحيـث تمكـن مـن يحـوز عليهـا أن يكـون متفـرداً فـي أدائـه مـن وجهـة الطـرف المتعاقـد الآخـر أي كان هـذا التميـز ذي صلـة بالمنتـج أو بأداء الخدمـة كمـا يمتد مفهـوم الأصالـة مـن جهـة أخـرى ليشـمل كافـة العمليـات المتعلقـة بتصميـم المنشـأة.

ب.٥: التنظيم القانوني للملكية الفكرية

التطور التاريخى للملكية الفكرية

لـم تعـرف الحضارة الإنسانية حقـوق الملكيـة فـي عصرنا الحاضر فقـط، بـل ظهـر فـي ذلـك شـكل النقـوش والأهرامـات التـي ظهـرت منـذ العهـد الحجـري فـي مملكــة «مـروي» ابتـداءً والتـي كانــت أسـبق مـن أهرامـات الجيـزة كمـا وضح ذلـك مؤخـراً مـن خـلال الدراسـات والاستكشـافات الأثرــة ∘.

ولقد برع اليونانيـون فـي حمايـة حقوقهـم الفكريـة، حيـث كان يـودع فـي مكتبـة أثينـا نسخ عديـدة مـن مسرحيات كبـار المسـرحين وذلـك بهـدف عـدم تسـرب نصـوص مـن الأعمـال المسـرحية خـارج البـلاد. أمـا فـي جانـب الإبـداع والابتـكار العلمـي، فلقـد كان لعلمـاء الإسـلام دور ملمـوس فـي مجـال الطـب والكيميـاء والهندسـة والرياضيـات والصناعـات واسـتخراج النفـط والغـاز، وتميـزوا فـي علـم الاجتمـاع والقانـون والفقـه، ومـن هـؤلاء الأفـذاذ أبـو حنيفـة- مالـك - الشـافعي- وابـن سـينا - وابـن النفيـس - والزهـراوي وجابـر بـن حيـان «.

أمـا فـي السـودان، عُرفـت الملكيـة الفكريـة مـن صـدور قانـون العقوبـات لعـام ١٩٩١، والـذي قـام بتنظيـم حمايـة العلامـات التجاريـة وجـاءت المـادة ٣٩ مـن دسـتور السـودان الانتقالـي ٢٠٠٥ بالنـص صراحـةً «لـكل مواطـن حـق لا يتضـرر فـي حريـة التعبيـر وتلقـي ونشـر المعلومـات كمـا جسـد الإعـلان العالمــي لحقــوق الإنسـان الحــق فـي حمايـة المصالـح المعنويـة والماديـة المترتبـة علــى إنتاجــه الفكـري».

التطور التاريخي لحماية الملكية الفكرية دوليأ

تُعـدّ اتفاقيـة باريـس الاتفاقيـة الجوهريـة المتعلقـة بجوانـب الحمايـة والتجـارة فـي عناصـر الملكيـة الفكريـة، ولقـد نصـت الاتفاقيـة فـي مادتهـا الأولـى بإنشـاء اتحـاد باريـس، وتـمّ تطبيقهـا علـى الاختراعـات والرسـوم والنمـاذج الصناعيـة والأسـماء والعلامـات التجاريـة ومكافحـة المنافسـة غيـر المشـروعة. ومـن ثـمّ، تـمّ إبـرام اتفاقيـة بيـرن لحمايـة الملكيـة الأدبيـة والفنيـة. ووفقـاً لنصـوص الاتفاقيـة، يتمتـع رعايـا الـدول الأعضـاء بحمايـة أعمالهـم الأدبيـة والفنيـة فـي كل دول الاتحـاد تلقائيـاً دون حاجـه لاتخـاذ أي إجـراءات شـكلية كالإبـداع والتسـجيل والإخطـار ".

أمــا اتفاقيــة الجوانــب المتصلــة بالتجــارة مــن حقــوق الملكيــة الفكريــة (تربــس) Trade-Related Aspectsof Intellectual Property Rights (تربــس) Trade-Related Aspectsof الدوليـة بالتفاقيــات الدوليـة القائمــة أو تحــل (TRIPS)) فهــي تضمــن جميــع المســائل الجوهريــة ذات الصلــة بتحريــر التجـارة الدوليــة. الاتفاقيــة لا تلفــرى المعنيــة بالملكيــة الفكريــة يتطلـب محلهــا وتعــزز وجودهــا. وممــا لا شك فيــه أن نفـاذ هــذه الاتفاقيــة مــع وجــود الاتفاقيــة تريبــس وبيــن المنظمــة العالميــة للملكيــة المســرفة علـــى تطبيــق اتفاقيــة تريبــس وبيــن المنظمــة العالميــة للملكيــة الفكريــة. وبالفعــل تـمّ الاتفــاق بإيجــاد نــوع مــن التعــاون بيــن منظمــة التعــاون بيــن يتعــل علـــى تطبيــق اتفـــة تريبــس.

ولكـن يجـدر التساؤل فـي حالـة وجـود تعـارض بيـن نصـوص اتفاقيـة الملكيـة الفكريـة ولقـد أرسـت معاهـدة فينـا بشـأن المعاهـدات لعـام ١٩٩٦ الحلــول لمثـل هــذا النــوع مــن المشـكلات القانونيـة حيـث تكــون نصــوص الاتفاقيــة الأجــدى هــي الواجبـة التطبيــق، وفــي هـــذه الحــال، تكــون اتفاقيــة تريبـس هــي الواجبــة التطبيــق △.

د. محمد حسن ابراهيم النجار – التنظيم القانوني لعناصر الملكية الفكرية والصناعية ص ٢١٧

[°] د. نور أحمد حمدون − الملكية الفكرية دراسة مقارنة − الطبعة الثالثة ص ٩

n د. محمد حسن ابراهیم النجار المرجع السابق ص ۲۷

[∨] د. محمد حسن ابراهیم النجار المرجع السابق ص ۲۷

[△] د. جلال وفاء الحماية القانونية المرجع السابق ص ٢٧

المبادئ الأساسية في اتفاقية ترييس

- مبدأ المعاملة الوطنية

تنص المادة الثالثة من الاتفاقية بأن تمنح كل دولة عضو لغير مواطنيها في الدول الأعضاء معاملة لا تقل عن تلك التي تمنحها لرعاياها في مجال تطبيق أحـكام الاتفاقية. وطبقاً لذلك، فإن هـذا المفهـوم يعنـي المساواة بين كافـة الأطـراف المنتمين للاتفاقية، وتُطبّـق هـذه المساواة مـن حيث تحديد المستفيدين مـن هـذه الحمايـة وكيفيـة الحصـول عليهـا ونطاقهـا ومدتهـا ونفاذهـا ؟.

- مبدأ الدولة بالرعاية

أفـردت الاتفاقيـة فــي مادتهـا الرابعــة أنــه يتعيــن علــى كافــة الــدول الأعضــاء منـح رعايــا الــدول الأخــرى الأعضــاء أيــة امتيــازات أو حصانــات أو معاملــة تفصيليــة تمنحهــا إلــى أي دولــة أخــرى، علــى أن يُســـتثنى مــن ذلـك أي مزايــا بشــأن المســاعدة القضائيــة أو إبقــاء القوانيــن ذات الصفــة العامـــة، ويشــمل الاســـتثناء أيــة اتفاقيــات دوليــة بشــأن الملكيــة الفكريــة قبــل تأسـيس منظمــة التجــارة العالميــة.

- الحماية بين حديها الأدنى والأعلى

نصت الاتفاقية بوجـوب أن تلتزم الـدول الأعضاء بالمعاملة المنصـوص عليها فـي هـذه الاتفاقية على مواطنـي الـدول الأخـرى الأعضاء، ومثال ذلـك إن مـدة حمايـة بـراءات الاختـراع أصبحـت طبقـاً لاتفاقيـة تريبـس عشـرين عامـاً فـإن كان أحـد القوانيـن الوطنيـة كالتشـريع المصـري الـذي يجعـل مـدة الحمايـة ١٥ سـنة مـن تاريخ إيـداع الطلـب فـإن هـذا الحكـم يجـب تعديلـه لأنـه يتضمـن حمايـة أدنـى مـن تلـك التـي تمنحهـا الاتفاقيـة ". وحسـناً فعـل المشـرّع السـوداني بـأن ينـص صراحـة فـي صلـب المـادة (٢٥) مـن قانـون بـراءات الاختـراع علـى أن تنقضـي الحقـوق المترتبـة علـى البـراءة بعـد عشـرين عامـاً مـن تاريـخ تقديـم الطلـب.

الحماية القانونية للمؤشرات الجغرافية

تمثّل مباشرة هـذا الحـق فـي منـع الغيـر مـن خـارج البلـد المعنـي مـن الإشـارة إلـى هـذا الإقليـم كمصـدر أو منشـأ للمنتـج. الهـدف هــو غـلّ يــد السـكان فـي هـذا الإقليـم مـن إصـدار هـذا الترخيـص، وحمايـة المسـتهلك حتـى لا يُخـدع فيتجــه إلـى منتـج معيـن ويفضلـه علـى آخـر بالنظـر إلـى الإقليـم الــوارد منــه، ثـم يتبيـن لــه أن اعتقـاده المبنــي علــى إشـارة صريحــة علـى المنتـج غيـر صحيـح ''.

وعلى الصعيد الدولي، تجدر الإشارة إلى بعض الاتفاقيّات الدولية ذات الصلة بالمؤشرات الجغرافية وبيان كيفية حمايتها:

- اتفاقية مدريد سنة ١٨٩١م بشأن جميع بيانات المصدر للمصانع؛
- اتفاقية لشبونه ١٩٥٨م بشأن حماية تسميات المنشأ الرابعة وتسجيلها على الصعيد الدولي؛
 - اتفاقية باريس لحماية الملكية الصناعية ١٩٦٧؛
 - اتفاقية الحوانب المتصلة بالتجارة عن حقوق الملكية الفكرية (تربيس).

وتختلف مسألة الحماية وفقاً لمفهـوم كل اتفاقية عن الأخـرى فيما يتعلـق بالإجـراء الـذي يتعين القيـام بـه تجـاه الأعمـال غيـر المشـروعة حيـث قضـت اتفاقيـة مدريـد بوجـوب حجـز السـلع والمنتجـات الزائفـة عنـد الشـراء، أمـا اتفاقيـة باريـس لحمايـة الملكيـة الصناعيـة فلقـد قضـت بالمصـادرة. أمـا اتفاقيـة تريبـس، قضـت صراحـة بمصـادرة السـلع الزائفـة والمضللـة مـع إمـكان توقيـع بعـض العقوبـات الأخـرى مـن فـرض غرامـه ماليـة ودفـع تعويضـات معينـة علـى أصحـاب تلـك المؤشـرات أو البيانـات المضللـة أو حتـى إتـلاف تلـك السـلع المزيفـة وأدوات وآليـات انتاجهـا ".

خصائص المؤشرات الجغرافية

- يشمل هذا المصطلح دلالات المنشأ ودلالات المصدر وتسميات المنشأ وبيانات المصدر؛
- يتمتع المؤشر الجغرافي بخاصية لا يمكن لأحد أن يتأثر بها وحده دون غيره ومثال ذلك تشتهر منطقة شندي بإنتاج المانجـو ومنطقـة كسلا بالبصـل والمـوز فـلا تجـد لأحدهـم أن يتأثر بذلك دون غيـره.

السودان من الدول التي انضمت إلى الإتفاقية

المرجع السابق ص ٢٣

n د. جلال فواء الإطار القانوني – مرجع السابق ص ٢٨

^{···} د. حسام لطغى – الحماية القانونية للمؤشرات الجغرافية – مجلة التحكيم الدولى العدد الثامن ص ١٣١

[&]quot; المرجع السابق ص ۸۵

ب.٦: تنظيم الملكية الفكرية في السودان

تطور الملكية الفكرية في السودان

يُعـدّ السـودان مـن أوائـل الـدول التـي اهتمـت بالملكيـة الفكريـة عمومـاً وبـراءات الاختـراع علـى وجـه الخصـوص فأفـردت لهـا قانـون بـراءات الاختـراع لسـنة ١٩٧١. فبـراءة الاختـراع تعـد مؤشـر حقيقيـاً لمسـتوى النمـو الاقتصادي ويعكـس حجـم النشـاط الابتـكاري ونسـبة النمـو الاقتصادي لأي قطـر ولا بـد أن نشـير هنـا إلـى أن المـواد الخـام هـي القـوة المحرّكـة للاقتصاد فـي القـرون الماضيـة فيمـا أصبحـت الابتـكارات هـي الأداة الأساسية للازدهـار الاقتصادى فـى هـخه الألفيـة.

التشريعات ذات الصلة بالملكية الفكرية

- دستور السودان الانتقالي لعام ٢٠٠٥ في سياق التنظيم التشريعي للملكية الفكرية في السودان، صدرت العديد من القوانين، نذكر منها على سبيل المثال لا الحصر ٣:

سنة الإصدار	القانون
3791	قانون السلع القطعية
30P1	قانون خلود
PFPI	قانون العلامات التجارية
IVPI	قانون براءات الاختراع
3VP I	قانون النماذج الصناعية
ΓΛΡΙ	قانون الجمارك
199.	قانون التقاوي
199٣	قانون خاتم الدولة
199٣	قانون شعار الجمهورية
1991	القانون الجنائي
3PP1	قانون العلم الوطني
3PP1	قانون أعلام البحرية السودانية
1999	قانون رعاية المبدعين
1999	قانون الملكية الوطنية
1991	قانون المجلس القومي لرعاية الثقافة والفنون
1999	قانون حماية الآثار
ГРРІ	قانون حماية حقوق المؤلف والحقوق المجاورة
۲۰۰۱	قانون المصنفات الأدبية والفنية

- الاتفاقيات ذات الصلة بالملكية الفكرية التي انضم إليها السودان •

بدء التنفيذ	القانون
۱۹ دیسمبر ۲۰۰۸	اتفاقية حماية التراث الثقافي غير المادي
۱۳ ینایر ۲۰۰۷	البروتوكــول الثانــي الإضافــي إلـــى اتفاقيــات حنيــن المبرمــة فــي ١٢ أغســطس ١٩٤٩ المتعلــق بحمايــة النازعــات
	المســلحة غيــر الدوليــة
۲۷ نوفمبر ۲۰۰٦	اتفاقية استوكهولم بشأن الملوثات العضوية الثابتة

۳۰ سماح العطار بابكر الوسيط في أحكام الملكية الفكرية ۲۰۱۶ م ص ۷۱

www.moj.gov.sd

اتفاقية منظمة الصحة العالمية الإطارية بشأن مكافحة التبغ
الاتفاقية الدولية لوقاية النبات
بروتوكول كادتا حبنا المتعلق بسلامة الأحياء (اتفاقية التنوع البيولوجي)
بروتوكول كيوتو الملحق باتفاقية الأمم المتحدة الإطارية بشأن تغير المناخ
المعاهدة الدولية بشأن الموارد الوراثية النباتية للأغذية والزراعة
الاتفاقية الدولية لمكافحة التصحر في البلدان التي تعاني من الجفاف ونجاحه في أفريقيا
اتفاقية بشأن التنوع البيولوجي
اتفاقية الأمم المتحدة لقانون البحار
اتفاقية الأمم المتحدة الإطارية بشأن تغيير المناخ
العهد الدولي الخاص بالحقوق الاقتصادية والاجتماعية والثقافية المتعلقة بحماية التراث العالمي الثقافي والطبيعي
الاتفاقية المتعلقة بحماية التراث العالمي الثقافي والطبيعي
اتفاقية حماية الملكية الثقافية في حالة نشوب حشد مسلح
اتفاقية جنيف بشأن معاملة أسرى الحرب

أما بشأن معاهدة التعاون بشأن البراءات (نظام البراءات الدولي)، والتي تُعنى بتقديم المساعدات اللازمة لمودعي الطلبات على الحصول على حماية اختراعهم على الصعيد الدولي ويتسنى للمـودع أن يلتمـس حماية اختراعـه في كافـة الـدول الموقعـة على الاتفاقيـة والحصـول على المعلومـات التقنيـة بشأن هـذه الاتفاقيـة والحصـول على هـذه الاختراعـات، فقـد انضـم السـودان إلـى هـذه الاتفاقيـة فـي ١٩٨٤/٤/١٦ وتتميز الاتفاقيـة بتوفيـر الوقـت والجهـد، ومؤخـراً تـم اعتمـاد المكتـب المصـري للبـراءات كمكتـب فحـص وبحـث دولـي.

- المنظمة العالمية للملكية الفكرية

تـم إنشـاء المنظمـة العالميـة للملكيـة الفكريـة وفقـاً لاتفاقيـة اسـتكهولم فـي عـام ١٩٦٧ وهـي تغطـي كافـة أنحـاء المعمـورة. ولقـد انضـم السـودان إلـى العديـد مـن الاتفاقيـات فـي إطـار هـخه المنظمـة منهـا ○:

الاتفاقية	بدء التنفيذ
بروتوكول آفاق مدريد بشأن التسجيل الدولي للعلامات	۱٦ فبراير ٢٠١٠
اتفاقية برن لحماية المصنفات الأدبية والفنية	۲۸ دیسمبر ۲۰۰۰
اتفاقية مدريد بشأن التسجيل الدولي للعلامات	۱۹۸۶ مایو ۱۹۸۶
معاهدة التعاون بشأن البراءات	۱٦ أبريل ١٩٨٤
اتفاقية باريس لحماية الملكية الصناعية	۱۱ أبريل ۱۹۸۹
اتفاقية إنشاء المنظمة العالمية للملكية الفكرية	۱۵ فبرایر ۱۹۷۶

كما أن هنالك معاهدات متعددة الأطراف متعلقة بالملكية الفكرية، وهي:

دخول الإتفاقية حيذ النفاذ	الاتفاقية
۱۲ أكتوبر ۲۰۱٤	برتوكــول ناغويــا بشــأن الحصــول علـــى المــوارد الجينيــة والتقاســم العــادل والمنصــف للمنافــع الناشــئة عــن اســتخدامها
	الملحــق باتفاقيــة التنــوع البيولوجــي
۲۶ مایو ۲۰۰۹	اتفاقية حقوق الأشخاص ذوي الإعاقة
۲۶ مایو ۲۰۰۹	البروتوكول الإطاري لاتفاقية حقوق الأشخاص ذوي الإعاقة
مارس ۱۹۵۸	اتفاقية جنيف الثانية لتحقيق حال جرحى ومرضى وغرقى القوات المسلحة في البحار المؤرخة في ١٩٤٩
۲۳ مارس ۱۹٥۸	اتفاقية جنيف الأولى لتحسين حال الجرحى والمرضى بالقوات المسلحة في الميدان
۲۳ مارس ۱۹٥۸	اتفاقية جنيف الرابعة بشأن حماية الأشخاص المدنيين وقت الحرب
۲۹ یونیو ۱۹۵۸	اتفاقية بشأن الطيران المدني

www.wipo.int

- الاتفاقيات الإقليمية ذات الصلة بالملكية الفكرية
- ا. الميثاق الثقافي لأفريقيا ودخل حيز النفاذ في ١٩ سبتمبر ١٩٩٠؛
- ٢. برتوكــول هــراري بشــأن البـراءات والرســوم والنمــاذج الصناعيــة فــي إطــار المنظمــة الإقليميــة الأفريقيــة للملكيــة الصناعيــة ودخــل حيــز النفــاذ فــــ ٢٥ أبريــل ١٩٨٢؛
 - ٣. اتفاق لوسكافي المنظمة الإقليمية الأفريقية للملكية الفكرية ودخل حيز النفاذ في ١٩٧٨.

الممارسة القضائية في مجال الملكية الفكرية

تعـدّ النيابـة التجاريـة أحـد أضلـع العدالـة الجنائيـة فـي هــذا الصـدد، ولقـد تـم إنشـاؤها فـي عـام ٢٠٠٣ وتختـص بالنظـر فـي كافـة المخالفـات المتعلقـة بالملكيـة الفكريـة. كمـا صــدر أمـر تأسيس محكمـة الملكيـة التجاريـة وتُعـدّ أول محكمـة فـي العالـم العربـي وتختـص بالنظـر فـي القضايـا الجنائيـة والمدنيـة المعنيـة بمسـائل الملكيـة الفكريـة.

ومن الجديـر بالملاحظـة أن اتفاقيـة (تريبـس) قـد منحـت أصحـاب الاختراعـات الحـق فـي إبـرام عقـود الترخيـص للغيـر وذلـك باسـتخدام موضـوع الاختـراع بفتـرة زمنيـة محـدّدة فـي العقـد المبـرم مـع الغيـر كما يصاحـب البـراءة وفقـاً للاتفاقيـة الحـق فـي التنـازل للغيـر عـن البـراءة ولـه الحـق فـي تحويلهـا لغيـره بالأيلولـة أو التعاقـب √. ويمكـن لمكتب نقـل التكنولوجيـا الاضطـلاع بمهمـة توفيـق الأطـراف المعنيـة فـي هـذا الصـدد. كمـا يمكـن لهـذا لمكتب فـرض الرسـوم التـي يكـون الغـرض منهـا بنـاء جهـاز فعّـال. ومـن الجديـر بالذكـر أن مكتب الملكيـة الفكريـة التابـع لـوزارة العدل بالسـودان ينحصـر دوره فـي تسـجيل البـراءات وهــو يُعـدّ فكريـاً ومكانيـاً بعيـداً عـن مناطـق إنتـاج المعرفـة فـي السـودان ألا وهــي الجامعـات، ويمكـن لمكتب نقـل التكنولوجيـا الفحـوة بتولـي كافـة الجوانـب الفنيـة والتقنيـة التـي تمكـن مـن ربـط الأطـراف المعنيـة بنقـل التكنولوجيـا لفحصهـا وفقـاً للمعاييـر الدوليـة فـي هـذا الصـدد. وكمثال علـى خلك، يمكـن الإشـارة إلـى أكاديميـة مصـر للبحـث العلمـي والابتـكار التـي تتولـى مهمـة التنسـيق وتطويـر كافـة المسـائل ذات الصلـة بالملكيـة الفكـريـة.

بعض جوانب الخلل التشريعي في القوانين المنظمة لنقل التكنولوجيا والابتكار قانون براءة الاختراع لسنة ١٩٧١

يُنظـم الابتـكار فـي السـودان عبـر قانـون بـراءة الاختـراع لسـنة ١٩٧١ ولائحتـه التنفيذيـة ١٩٨١. ولقـد صـدر القانـون مسـتوفياً لـكل متطلبــات اتفاقيـة باريـس ١٩٨٣ المعروفـة باتفاقيـة لامــي. ويُعــاب علــى اتفاقيـة باريـس أنهــا نظمــت الجوانــب الإجرائيـة وأغفلـت الجوانـب الموضوعيـة. وطبقـاً للقانــون يتـم منـح البـراءة بعـد استيفاء طالـب البـراءة كل البيانـات المطلوبـة والمتمثلـة فــي بياناتـه الأساسـية واسـم الاختـراع والوصـف والحمايـة التــي يستهدفها طالـب البـراءة.

وحدّد المشرّع الحالات التي تنفي البراءة بأحد الأسباب الآتية:

- إذا لم يستوفِ مقدّم الطلب الشروط المتعلقة بالجدية والابتكار المنصوص عليها في المادة (١/٣) من القانون؛
 - إذا كان في شرط استثمار الاختراع ما يمثل انتهاك النظام العام والآداب في السودان؛
 - عدم قابلية الاختراع للاستثمار الصناعى؛
 - إذا سبق وأن مُنحت البراءة لشخص آخر عن نفس الاختراع.

ومن الملاحظات التي يتعين العمل على تعديلها الآتي:

- لم يتناول القانون الابتكارات الأخرى وتمّ حصر الابتكارات في المجال الصناعي فقط (تشميل مجالات أوسع)؛
 - لم يوضح القانون مآل البراءة بعد مضى عشرين عاماً (الإحالة إلى الصالح العام مثلاً)؛
- يتعيــن مراعــاة الشــروط والضوابــط الــواردة باتفاقيــة الجوانــب المتصلــة بالتجــارة (تريبــس) باعتبارهــا واحــدة مــن المعينــات اللازمــة لانضمــام الســودان لاتفاقيــة التجــارة الدوليــة؛
 - إعادة تعريف براءات الاختراع وفقاً للمعايير الدولية في هذا الصدد.

ب.٧: الإطار القانوني لحماية المنتجات الصناعية

قانون النماذج الصناعية السودانية ١٩٧٤

القانــون لا غبــار عليــه ولكــن الأمــر يتصــل بوجــوب الانضمــام لوثيقــة جنيــف المتعلقــة بالنمــاذج الصناعيــة واتفاقيــة لاهــاي المتعلقــة بالســجل الدولـــى ويجــوز لمكتــب نقــل التكنولوجيــا القيــام بــدور الوســيط فـــى التصرفــات التـــى يقــوم بهــا.

سماح العطار المرجع السابق ص ٣١

قانون العلامات التجارية ١٩١٩

صـدر قانــون حمايــة الحقــوق الخاصــة بالعلامــات التجاريــة ثــم صــدر لاحقــاً قانــون العلامــات التجاريــة ١٩٦٩. ولقــد انضــم الســودان إلـــى اتفاقيــة مدريــد بشــان التســجيل الدولـــى للعلامــات التجاريــة ١٩٨٤.

مقترح للتعديل:

ثمّـة مسائل مستحدثة تتطلب تعديل هـذا التشريع تتصـل بالثـورة الهائلـة فـي عالـم التكنولوجيـا والابتـكار وتداعيـات انضمـام السـودان لمنظمـة التجـارة الدوليـة التـي تطلـب وجــوب الالتـزام لمـا قضـت بـه اتفاقيـة (TRIPS)، بالإضافـة إلـى اسـتصحاب التعديـل الـذي تـمّ مؤخــراً علـى اتفاقيـة ينــس بشـأن التصنيـف الدولـي للسـلع والخدمــات التــي تتطلـب إضافــة الفقــرة الجديــدة الآتيــة علــى القانــون (لا يجــوز نقــل ملكيــة العلامــات التجاريــة أو رهنهـا أو الحجــز عليهــا إلا مــع المحــل التجــارى).

قانون تشجيع الاستثمار ٢٠١٣

ينبغي تعديل القانون ومنح مزايا تفضيلية للمشروعات الاستثمارية التي تسهم في نقل التكنولوجيا وتقنية المعلومات وتشجيع الابتكارات ويجب أن يتضمن القانـون الجديـد للاسـتثمار حوافـز وتسـهيلات لنظـام الاسـتثمار فـي المناطـق التكنولوجية كالتشـريع المصـري والـذي ينـص صراحـة بإنشـاء مناطـق تكنولوجيـة فـي مجـال صناعـة المعلومـات والاتصـالات والتعليـم والبحـث التكنولوجـي ولا يُخضِـع الأدوات والتجهيـزات الرأسـمالية اللازمـة لمزاولـة النشـاط للضرائب والرسـوم وفـق أحـكام وللوائح المنظّمـة لذلـك. كمـا يجـب النـص علـى تشجيع الاسـتثمارات التـي تهـدف إلـى تطويـر التكنولوجيـا والبحـث العلمـي وتحسـين الإنتاجيـة.

قانون المناطق الحرة ٢٠٠٩

في الفصل الثاني من القانون -أغراض المناطق الحرة - تُلغى الفقرة (ب) من المادة (V) ويُستعاض عنها بالفقرة (ب) الجديدة الآتية:

- إدخـال التكنولوجيـا وتشجيع الابتـكارات والمعرفـة الفنيـة وتقنيـات التصنيـع والتخزيـن وتطويرهـا وتوفيـر فـرص للعمالـة السـودانية، وتقديـم كافة التسـهيلات اللازمـة للمشـروعات التـي تحقـق القيمـة المضافـة لنقـل التكنولوجيـا والأسـباب الموجبـة لذلـك هــو المسـاهمة فـي تشجيع البحـث العلمــي ونقـل التكنولوجيـا.

دور مكتب نقل التكنولوجيا

يجـري التطـرق إلـى الصلـة مـا بيـن التشـريع القائـم المنظـم للملكيـة الفكريـة وحمايـة حـق المؤلـف وحمايـة المنتجـات الصناعيـة فـي الـدور الـذي يمكـن أن يضطلـع بـه مكتـب نقـل التكنولوجيـا وفقـاً للتشـريعات القائمـة:

- المطلب الأول: حماية المؤلف

يُعـدّ حـق المؤلـف مـن أهـم حقـوق الملكيـة الفكريـة ولقـد نظّـم المشـرّع السـوداني طبقـاً لقانـون حقـوق المؤلـف والحقـوق المجـاورة ١٩٩٦ حقـوق المؤلـف. ولقـد عـرّف القانــون المؤلـف بأنـه أي شـخص طبيعــي ابتكـر المصنـف وتـم نشـر المصنـف تحـت اسـمه، وفــق الطــرق المتبعـة فــى نســبة المصنفـات لمؤلفيهـا أو بطريقــة يتـم اختراعهـا فــي المســتقبل مــا لــم يقــم الدليـل علــى خــلاف ذلــك.

ولقـد نـص القانـون السـوداني علـى اسـتمرار حمايـة الحقـوق الأدبيـة مـدى حيـاة المؤلـف ولمـدة خمسـين سـنة بعـد وفاتـه. وكمـا هــو معلـوم قانونـاً فـإن للمؤلـف الحـق فـي التصـرف فـي ملكـه طبقـاً للقانـون ويمكـن تعديـل القانـون بحـث يسـتصحب دور مكتب نقـل التكنولوجيـا للترويـج لحــق المؤلـف وإبـرام المقـود اللازمـة بيـن الأطـراف المعنيـة.

- المطلب الثانى: حماية المنتجات الصناعية

يكفـل القانــون الســوداني الحمايــة للمواطــن والأجنبــي الــذي تكــون دولتــه موقعــة علــى اتفاقيــة باريـس ١٨٨٣ وفــق مبــدأ المعاملــة بالمثـل وواجــب الحمايـة لمخترعـه الــذي قــام بتسجيله كمــا يحــق لصاحـب البـراءة التسجيل فــي الــدول الأعضاء وفقــاً لمعاهــدة التعــاون بشأن البـراءات ١٩٧٠ التــي صــادق عليهـا الســودان. تتعـرض كثيـر مــن المنتجــات الصناعيـة عنــد طرحهـا للتــداول للتقليــد والمنافســة غيـر المشــروعة ولكــن التسجيل فــى مكتــب البـراءات المعنــى يعطيهـا وقايــة مــن تعــرّض الغيــر ٩٠.

أمـا عـن حمايـة النمـاذج الصناعيـة، فلقـد عـرّف القانـون الســوداني النمــوذج بأنـه (أي تجميـع لخطــوط أو ألــوان صُمّمــت بحيـث يعطــي مظهــراً خاصـاً علــى إنتـاج صناعــي أو حرفــي أو أي شـكل بلاســتيكي ســواء كان متعلقـاً أو غيـر متعلــق بالألــوان شـرط أن يكــون مـن المســتطاع اســتخدام ذلـك التجمــع بمثابــة نمــوذج صناعـــى أو حرفـــى).

ويُعدّ الابتكار من العناصر الرئيسة فَي الرسم والنموذج الصناعي. ويمكن لمكتب نقل التكنولوجيا أن يرسم ويضع السياسات الملائمة بشأن تعاقـد الأطراف المعنية بشأن التصرف في الرسوم والنماذج بشرط مراعاة الأوضاع التي رسمها وقيّدها المشرّع في هـذ الإطار.

د. أنور أحمد حمدوني مرجع السابق ص ٨٥

ب.٨: الإطار القانوني للتعليم العالي والبحث العلمي في السودان

قانون تنظيم التعليم العالى والبحث العلمى ١٩٩٠

يُعدّ قانون تنظيم التعليم العالي والبحث العلمي الأداة التشريعية المنظّمة للبحث العلمي والتعليم العالي بالبلاد ولقـد جـاء هـذا التشريع بعـد خمسـة عشـر عامـاً مـن صـدور قانـون التعليم العالـي ١٩٧٥ والـذي تـم إلغـاؤه بصـدور هـذ القانـون ويرتبـط هنـا القانـون مباشـرة بالمتغيـرات الجديـدة فــي البحــث العلمــي والصناعــي المتعلقــة بالبحــوث والاستشــارات الصناعيــة كمــا يتعيـن تعديــل القانــون لتحفيــز العامليـن فــي حقــل التعليـم العلمــي الذيــن يحصلــون علــى بـراءات اختــراع مسـجلة وتقييــم وضعهـا التقنــي مــن مكتــب نقــل التكنولوجيــا.

وعلى الرغم من أن هـذا القانـون قـد جـاء ليهتـدي بالمتغيـرات الإقليميـة والدوليـة فـي إطـار البحـث العلمـي إلا أن معظـم أحكامـه قـد خلـت مـن مواكبـة التطـورات الجديـدة فـي ربـط البحـث العلمـي بسياسـات تشجيع الابتـكار ونقـل التكنولوجيـا وربـط أهـداف وغايـات التعليـم العالـي باحتياجـات المجتمـع مـن التجديـد والابتـكار مـع وجــوب اسـتصدار تشريع متكامـل جديـد للتعليـم العالـي. يتصـل هـذا التشريع بصــورة مباشـرة بالبحـث العلمــى ومكـن اقتراح تعدــل القانـون لكـى ســتصحـب المفاهــم الآتــة:

- الدور الفعال للتعليم العالى بالمجتمع من خلال تشجيع البحوث ذات الصلة بتحقيق أهداف الألفية والتنمية المستدامة؛
 - النص صراحةً على الاستقلال الإداري والمالي للجامعات؛
 - تشجيع الجامعات على الولوج للبحث في مجالات العلوم التقنية والتكنولوجية والابتكار؛
 - النص على إدخال مفهوم التكنولوجيا والابتكار والملكية الفكرية ضمن المناهج الدراسية بالجامعات؛
- النص على ربط الترقي بالنسبة لأساتذة الجامعات بتقديم بحـوث علمية متميزة وتقديم براءات اختـراع واستصدار التشريعات اللازمـة وخلـق البيئـة الملائمـة فـي الجامعـات ومراكـز البحـث العلمـي لنقـل التكنولوجيـا والملكيـة الفكريـة وربـط الجامعـات والمعاهــد البحثيـة مــع القطـاع الصناعــہ ::
 - تشجيع القطاع الخاص وتحفيزه لإنشاء جامعات تقنية متخصصة؛
 - سياسة واضحة لنقل التكنولوجيا والملكية الفكرية في الجامعات والمؤسسات البحثية؛
 - ربط الجامعات البحثية مع القطاع الصناعى؛
- سياسات واضحة للترقية: يتعين ربط الترقية بتوفر نصوص تشريعية في القوانين المنظّمة للجامعات تعني بوجـوب ألا يتـم الترقـي للدرجـات الأكاديمية العليا فـي الجامعـات إلا بعـد نشر أبحـاث علمية محكمـة فـي إحـدى الدوريـات العلميـة سـواء علـى المستوى الإقليمـي أو الدولـي أو تسجيل بـراءات اختـراع علـى المسـتوى الوطنـى. ويجـب أن تربـط الترقيـة بالاستشـارات المتميـزة التـى يقدّمهـا أسـاتذة الجامعـات.

ج: مكتب نقل التكنولوجيا والابتكار في السودان

يعرض هذ الجزء المواضيع التالية:

- المفهوم
- الهيكل الوظيفي والإداري
- النظام الأساسي للمكتب
 - التمويل
- الدور المنوط والخدمات الأساسية لمكتب نقل التكنولوجيا

ج.١: مفهوم مكتب نقل التكنولوجيا والابتكار في السودان

إن الاستثمار فـي المـوارد البشـرية هـو جوهـر التنميـة الاقتصاديـة والداعـم الرئيسـي لتحقيـق الأهـداف الاسـتراتيجية. والابتـكار هـو أسـلوب مـن أسـاليب الحيـاة يشـمل جميـع نواحـي حيـاة الفـرد. ومـن المجـالات التـي يشـملها مفهـوم الابتـكار مـا يلـي:

- الأجهزة والمعدات والتحسينات عليها؛
- كافة المجالات الفزيائية والكيميائية وتشمل ابتكار تطبيقات وأجهزة علمية؛
- المجالات الطبية وتضم كل من الصحة والطب والصيدلة وابتكار علاجات جديدة؛
- المجالات الاجتماعية (ومن أبرز الأمثلة على ذلك إيجاد بنك للفقراء في بنغلاديش)؛

- المحالات الصناعية وتحتوى على انتكارات حديدة في عالم السارات؛
- المحالات التحارية ومن أمثلتها التسوق عبر التحارة الإلكترونية وخدمة توصيل المنتحات إلى الزبائن؛
- المجالات التعليميـة والتربويـة وتشـمل تحديـث خـط الإنتـاج التربـوي والتعليمـي وابتـكار أسـاليب تعليـم جديـدة ومنهـا إيجـاد الصحافـة الإلكترونيـة والبـث الفضائـي ٩٠.

مكتب نقل التكنولوجيا والابتكار بالسودان

نظراً للصلة الوثيقة بين الأهداف المبتغاة من إنشاء مدينة أفريقيا التكنولوجية والاستراتيجية القومية بالسودان والسياسات الكليّة للمنظّمة العالميـة للملكيـة الفكريـة يقتـرح هـذا التقريـر تأسـيس إنشـاء مكتـب لنقـل التكنولوجيـا بمدينـة أفريقيـا التكنولوجيـة وذلـك لكــي يتولــى طبقــاً لقـرار إنشائه تقديـم خدمـات أساسـية مساعدة لكافـة مؤسسـات الدولـة والقطـاع الخـاص ومنظّمـات المجتمــع المدنــي والأجهـزة العدليـة المنــاط بمـا حماــة الاختراعـات للأطـراف المعنــة.

ويستهدف تأسيس المركز بصفه مباشرة سد الفجوة بين البحث العلمي والابتكار والقطاع الصناعي وذلك من خلال الآتي:

- تقديم كافة المساعدات الممكنة والمتاحة بين الأطراف المعنية بالبحث العلمي وحماية الملكية الفكرية؛
- تشجيع الشراكات القائمة والمستقبلية المتصلة باستخدام تكنولوجيا المؤسسات العامة البحثية (شركات وليدة أو الشراكات منبثقة)؛
 - توزيع صافي العوائد للمؤسسات العامة وشركاء التعاون "؛
- المساهمة مـع الهيئـات البحثيـة بتجديـد وحمايـة إدارة الملكيـة الفكريـة الناتجـة عـن البحـث الـذي يتـم تمويلـه مـن قبـل الدولـة والسـعي إلــى تسـويـق تلـك البحــوث "؛
- وضع النظم والتشريعات المتعلقة بعوائد تسويق الملكية الفكرية الناتجة عن الأبحاث الممولة من الدولة والاستعانة بطرف ثالث لتقييم عدالة الشروط الموضوعية والمالية من قبل جهات التمويل "؛
 - وضع خارطة طريق لتكنولوجيا وتطوير الملكية الفكرية بالسودان ٣٣.

جـ٦: الهيكل الوظيفي والإداري

الهيكل المقترح

يتبع المكتب لمدير المدينة مباشرة.

و مراع المراس – نحو برنامج قومي لنقل التكنولوجيا – دراسة وقدمة للإسكوا عقد ٢٠١٦ (١٠٥٠ أغسطس ٢٠١٦ مر ١٤٥

[🔭] د. علاء إدريس – نحو برنامج قومي لنقل التكنولوجيا – دراسة مقدمة للإسكوا عقد ٢٠١١ /٥٠٠٠ أغسطس ٢٠١٦ م ص ١٤

المرحاء السابق ص ٢٣

۳۲ المرجع السابق ص ۱۳

الوصف الوظيفى و مهام العاملين بمكتب نقل التكنولوجيا (NTTO)

المهام	الوصف الوظيفي	الوظيفة
- وضع السياسـات العامـة للمكتـب بالتشـاور مـع الجهـات	- دكتوراه في أي من مجالات العلوم التطبيقية والبحث	المقرّر العام
المختصــة.	العلمي.	
- التنسـيق مــع مكاتــب نقــل التكنولوجيــا بالخــارج ووكالات	- خبـرة لا تقــل علــى عشــر ســنوات فــي مجــال نقــل	
الأمــم المتحــدة المختصــة المعنيــة بنقــل التكنولوجيــا.	التكنولوجيــا والبحــث العلمـــي.	
- العمــل الجــاد مــن أجــل تطويــر نقــل التكنولوجيــا ونقــل	- أن تكـون لديـه أبحـاث منشـورة في مجـال نقـل التكنولوجيا	
الملكيــة الفكريــة بالتنســيق مــع الجهــات المختصــة.	والابتكار.	
- دراســة كافــة الطلبــات التــي تــرد إلــى المكتــب ورفــع	- يجري تكليفه بناءً على قرار من وزير العدل طبقاً لقانون	مسؤول
توصيــة بشــأنها للمقــرّر العــام لاتخــاذ القــرار الملائــم.	تنظيم وزارة العدل ٢٠١٧ بعد التشاور مـع الوزيـر المختص.	الشؤون القانونية
- التنســيق مــا بيــن المكتــب NTTO ووزارة العــدل بصفــه	- خبرة كافية في مجال نقل التكنولوجيا والبحث العلمي.	
عامــة وإدارة نقــل الملكيــة الفكريــة بصفــة خاصــة.		
- التنسيق بيـن كافـة الجهـات البحثيـة ذات الصلـة بالابتـكار	- ضابط الاتصال يعتبر العنصر الرئيسي الفعال مـع كافـة	ضابط الاتصال
ونقــل التكنولوجيــا والملكيــة الفكريــة والبحــث العلمــي.	الجهـات ذات الصلـة بنقـل التكنولوجيـا مثـل مراكـز الأبحــاث	
- التنسـيق مــع الشــركات العاملــة فــي مجـــال نقـــل	والجامعـات والقطـاع الصناعــي والتجـاري.	
التكنولوجيـا والابتـكار وتقديـم كافـة المسـاعدات الممكنـة	- درجة جامعية في أي من مجالات العلوم التطبيقية.	
لهــا.	- خبرة لا تقل عن عشر سنوات في هذا المجال.	
- الترويج للاختراعات الوليدة ودراستها.	- الإلمام الكافي بقواعد البحث العلمي ونقل التكنولوجيا	
- يتولـــى إعـــداد البرامــج المشــتركة بيــن القطــاع العــام	- ماجستير في العلوم التطبيقية والبحثية.	منسق البرامج
والخاص في مشروعات البحث العلمي ونقل التكنولوجيا.	- خبــرة فــي مجــال نقــل التكنولوجيــا لا تقــل عــن خمــس	
- إعــداد خارطــة طريــق لتنفيــذ كافــة البرامــج المســتهدفة	ســنوات.	
لنقــل التكنولوجيــا والملكيــة الفكريــة.		
- إيجــاد مصــادر التمويــل اللازمــة لإنفــاذ برامــج التوعيــة		
وخطــط المكتــب المتعلقــة بنقــل التكنولوجيــا والابتــكار.		
- الترويـج لكافـة المشـروعات المسـتهدفة لنقـل التكنولوجيـا	- ماجستير في التسويق وإدارة المشروعات.	مسؤول التسويق
بالداخــل والخارج.	- خبـرة لا تقــل عــن خمــس ســنوات فــي مجــال نقــل	
- خلـق مصـادر ماليـة لدعــم البحــث العلمــي ونقــل	التكنولوجيــا والابتــكار ونقــل الملكيــة الفكريــة.	
ا لتكنو لو جيــا .		
- الإشراف بالتنسيق مـع مسـؤول الشـؤون القانونيـة علـى		
إبرام العقـود بيـن الكيانـات المختلفـة والأطـراف الأخـرى		
المعنيـة بالبحــوث العلميـة والمنشــآت الخاصــة.		
- يتولـــى متابعــة كافــة القضايــا ذات الصلــة بالعامليــن	- مؤهـل جامعـي وخبـرة عمليـة لا تقـل عـن عشـرة سـنوات	مسؤول إدارة
بالمكتب مـن حيـث تأهيلهـم وتدريبيهــم وفقــاً لــرؤى	فـي مجـال إدارة المــوارد البشـرية.	الموارد البشرية
المجلـس الأعلـــــــ للبحـــث العلمــــي ونقــل التكنولوجيــا.	- الإلمــام الكافــي بقضايــا نقــل التكنولوجيــا والملكيــة	
	الفكريــة والبحــث العلمــي.	

جـ٣: النظام الأساسي لمكتب نقل تكنولوجيا والابتكار بالسودان

الاسم - المقر - الأهداف - الوسائل

- يسمى هذا المكتب مكتب نقل التكنولوجيا ويكون له الشخصية الاعتبارية وفقاً للقانون.
 - يكون مقر المكتب بمدينة الخرطوم.
- تُعقد اجتماعات المكتب بالمقر أو بأي مكان آخر تقرره مدينة أفريقيا التكنولوجية بالتشاور مع المجلس.
 - يجوز للمجلس أن ينشئ فروعاً أو مكاتب بمدن السودان الأخرى.

تفسير: في هذا القانون ما لم يقتض السياق معنى آخر.

- المكتب: يُقصد به مكتب نقل التكنولوجياNTTO .
 - المقرّر: يُقصد به المقرّر العام للمكتب.
- المجلس: يُقصد به المجلس الأعلى لنقل التكنولوجيا والابتكار والبحث العلمي.
 - النظام الأساسي: يُقصد به التشريع الذي ينظم العمل داخل المكتب.

الوسائل

يتخذ المكتب في سبيل تحقيق أهدافه الوسائل الآتية:

- القيام بدراسات علمية ميدانية ترمـي إلـى استشـراف برامـج نقـل التكنولوجيـا والابتـكار والقيـام بتخطيـط هـادف لنشـر ثقافـة حمايـة الملكيـة الفكريـة فـى السـودان؛
 - تقوية الصلات بين كافة الجهات العاملة في السودان في مجالات البحث العلمي ونقل التكنولوجيا والعمل على دعمها ورعايتها مادياً وأدبياً؛
 - إنشاء المؤسسات البحثية والعلمية ورعاية المؤسسات والشركات الوليدة لتحقيق أغراض المكتب بالتنسيق مع الجهات المختصة؛
 - الترويج لكافة الأبحاث العلمية ذات الصلة لتحقيق أهداف المكتب؛
 - القيام بأم نشاط آخر بكون مناساً لأم من أغراض المكتب.

المقرّر العام

تقوم رعاية المجلس بتعيين المقرّر العام بناءً على توصية المجلس ويحدّد قرار تعيينه شروط خدمته.

مهام المقرّر العام:

- يكون مسؤولاً أمام المجلس عن حسن أداء المكتب؛
- استخدام الأموال لأغراض المكتب وفقاً للموازنة العامة المجازة وفقاً لتوجيهات المجلس؛
 - ترشيح مساعديه والأشخاص المراد تعينهم لشغل المناصب القيادية؛
 - إبرام العقود نيابة عن المكتب وفقاً للشروط التي يحددها المجلس؛
 - تمثيل المنظمة في جميع المسائل الأخرى ذات الصلة بعمل المكتب.

محلس المفوضية

يتولى مجلس المفوضية التنسيق بين كافة الجهات التي يعملون بها ومكتب نقل التكنولوجيا. ويمكن للمجلس اتخاذ الإجراءات المناسبة بعد موافقة الأعضاء المفوضين دون الرجوع إلى أجهزتهم المختصة.

اللحنة الفنية

تتولى هذه اللجنة بتقديم الخبرة والمشورة الفنية اللازمة لمجلس المفوضية في القضايا المحالة إليها عبر المقرّر العام.

تعديل النظام الأساسي

يقدم المقرّر العام مقترحات تعديل النظام الأساسى للمجلس. يتطلب إجازة التعديل موافقة ثلثى أعضاء المجلس الحاضرين.

ج.٤: الجوانب المالية

التمويل

يُموّل المكتب عن طريق:

- ما تخصصه له الدولة من اعتمادات؛
- إيرادات الأنشطة التي يقوم بها المكتب؛
 - استثمارات المكتب ومؤسساته؛
- الدعم والمنح التي يتلقاها المكتب من الجهات الإقليمية والدولية في مجال نقل التكنولوجيا والابتكار ونقل الملكية الفكرية؛
 - أي موارد أخرى يوافق عليها المجلس.

الموازنة

تُدرج في الموازنة العامة جميع مصروفات المكتب.

المراحعة

تُراجع حسابات المكتب بواسطة مراجع قانوني معتمد يعيّنه المجلس بموافقة المقرّر العام.

ج.٥: الدور المنوط والخدمات الأساسية لمكتب نقل التكنولوجيا

لكي يؤدي المكتب الدور الذي يجب أن يضطلع به لتطوير آلية نقل التكنولوجيا لابد من إتباع الآتي:

- وجــوب العمــل علــى اسـتصدار التشريعات اللازمــة فــي هــذا الصــدد ومــن بينهــا مقتـرح مشــروع قانــون المجلــس الأعلــى للبحــث العلمــي ونقــل التكنولوجيـا والابتـكار ودراســة كافــة التشـريعات ذات الصلــة بالملكيـة الفكريـة بالســودان وإزالــة كافــة العقبـات القانونيــة التــي تحــول دون نقــل الملكـــة للســودان؛
- يتعيـن علـــى المكتـب دراسـة الطلبـات التــي تــرد إليـه بشــأن البحــث العلمــي وحمايـة الابتـكارات المحليـة وتوطيـن صناعــة نقــل التكنولوجيــا وتقديــم المشــورة الاقتصاديــة والقانونيــة لمقدمـــى تلــك الطلبــات؛
 - العمل على نشر ثقافة البحث العلمي وحماية الابتكار ونقل التكنولوجيا بجميع الوسائل المتاحة قانوناً؛
 - العمل على تحفيز وإنشاء وخلق شراكات منبثقة ووليدة وذلك بغرض خلق مزيد من التعاون العلمي مع تلك الكيانات؛
 - العمل من خلال إبرام عقود منفردة أو مجتمعة مع أصحاب الابتكارات الجديدة ومنحهم حوافز مجزية عند الترويج لتلك الابتكارات؛
- يتعيـن علـى المكتـب إتبـاع مبـادئ الشـفافية والمحاسـبة وفقــاً لمعاييـر المحاسـبة المعتـرف بهـا دوليـاً لمراقبـة أداء المكتـب المالــي، ويتعيـن علـى المجلـس الأعلـى وضـم السياسـات اللازمـة فــى هــذا الصــدد؛
- يجـب علـى المكتب أن يسـعى لجـذب مـوارد كافيـةُ لإقامـة المكتـب مـن خـلال خلـق البيئـة التسـويقية الملائمـة لتسـويق التكنولوجيـا وإيجــاد علاقـة متميـزة مـع الباحثيـن والمخترعيـن؛
- يرتبط هـذا المكتب ارتباطـاً وثيقـاً بقضايـا الملكيـة الفكريـة لذلـك ينبغـي التنسـيق التـام مـع إدارة الملكيـة الفكريـة بـوزارة العـدل وذلـك بغـرض إحـكام السـيطرة علـى الاختراعـات الوليـدة بعـد تسجيلها طبقـاً للتشـريعات المنظمـة لذلـك؛
 - العمل على تأهيل العاملين بالمكتب بالصورة المثلى؛
 - يوصي المكتب للمجلس الأعلى باستصدار لائحة تبين الخدمات التي يؤديها المكتب والرسوم المفروضة مقابل الخدمات التي يؤديها؛
- يجب على المكتب العمل على تحقيق وبلـورة رؤى قانونيـة واقتصاديـة عنـد تضارب المصالح والتـي تعنـي فـي المقـام الأول ألا يتـم اسـتخدام غايات نقـل التكنولوجيـا لتحقيـق مصالـح متعارضـة. وعلـى المكتب وضـع سياسـات لمنـع تضـارب المصالح؛
 - الحثّ على توزيع العوائد حافزاً للباحثين للتأكد من قيامهم بالإفصاح عن مخترعاتهم والسعي لإيجاد أفضل الطرق لتسويق مخترعاتهم؛
 - يعمل المكتب بالتنسيق مع وزارة العدل والجهات المختصة على الآتى:
 - إجازة مشروع القانون بعد عرضه على الجهات المختصة طبقاً للدستور والقانون؛
 - إجازة المبكل الوظيفي وشروط الخدمة.

٦. الخاتمة

لا شك أن أهـم خطـوات إنشاء المكتـب NTTO هـو التنسيق بيـن كافـة الجهـات المعنيـة بالبحـث العلمـي ونقـل التكنولوجيـا كــوزارة التعليـم العالـي والبحـث العلمـي ووزارة العـدل ومنظمـات المجتمـع المدنـي العالـي والبحـث العلمـي ووزارة العـدل ومنظمـات المجتمـع المدنـي المعنيـة بالملكيـة الفكريـة. ويُعـدّ تشـكيل هيئـة البحـث العلمـي والابتـكار فـي عــام ٢٠١٧ ركيـزة أساسـية فـي شـحذ الهمـم للإبـداع والابتـكار. كمـا ينبغـي تشجيع البحـث العلمـي مـن خـلال توفيـر الدعـم المباشـر للمشـروعات البحثيـة علـى أسـاس تنافسـي فـي جميـع مجـالات العلـوم مـن مؤتمـرات وورش وشراكات دوليـة وإقليميـة أخـرى مقومـات نجـاح المكتـب.

وفي ذات الإطار تمثل مراجعة كافة التشريعات ذات الصلـة بنقـل التكنولوجيـا والبحـث العلمـي واسـتصدار تشريعات جديـدة أحـد ركائـز تأسـيس الصـرح المِـام.

وتجـدر الإشـارة إلــى الـدور الـذي يتعيـن أن تضطلــع بــه منظمــات الأمــم المتحــدة لإنجــاح قيــام هــذا المشــروع والــذي يخــدم توجيهــات الدولــة المســتقىلىة مــن أحــل غــد أفضــل.

ولقـد خلصـت الدراسـة إلـى وجــوب تعديــل وإضافـة بعـض النصــوص التشـريعية المتعلقـة بقوانيـن الملكيـة الفكريـة وحمايـة المنتجــات الصناعيــة وقانــون الاســتثمار الســوداني.

ومن المهم أن يضم المكتب بعض الوظائف المتخصصة كما وردت بالوصف الوظيفي بالدراسة.

ويقترح هـذا التقريـر البـدء بتعييـن المقـرّر العـام للمكتـب أولاً ومـن ثـم اسـتكمال الخطـوات الأخـرى تدريجيـاً بتعييـن مسـؤولي المكتـب بالتنسـيق مـم الجهـات المختصـة والوزيـر المختـص.

كما يجب أن يعمل المكتب على إجازة مشروع قانون مدينة أفريقيا للتكنولوجيا.

Chapter 2

Effective policy-making for the structural and operational system of innovation and technology transfer in Sudan: legal and operational framework

Introduction

In the Sudan, intellectual property in general and the issue of innovation and transfer of technology have received the attention of government agencies. Several laws have been issued in this regard, including but not limited to the 1931 Business Names Act, the Trademarks Law of 1974, 1969 and the Copyright and Related Rights Act of 2013.

1. Definition of innovation and technology transfer of technology

This section introduces the definition of innovation and transfer of technology, then the historical development of technology protection and the role of state institutions in supporting technology transfer and innovation.

1.1: Basic Definitions

Innovation

The Sudanese Patent Law 1931 defined innovation and allowed it to be patented, if it is the result of any effort in innovation and is ready for industrial exploitation. The patent law also states that the invention should improve the invention of an existing patent holder if it is new, resulting from an innovation effort and is capable of industrial investment. This definition is inconsistent with the new visions on the definition of patents.

Innovation ecosystem

This includes a combination of factors: such as the institution environment (internal structure), the regulatory environment that embraces innovation and creates appropriate conditions. Some characteristics encourage and promote creativity, such as the adoption of organizational values and principles that foster innovative behavior, and bring new ideas closer to the public and provide opportunities for them.

The cultural environment has an important effect of encouraging and motivating groups and individuals towards innovation by means of education and programs studied. The stable political environment is also a catalyst for innovation by establishing research and development institutions. The availability of objective factors that guarantee freedom of expression and opinion helps to stimulate young people and talent. Innovation requires also a socioeconomic environment that provides decent living conditions.

In addition, innovative human frameworks and intermediary institutions allow innovative ideas to be embraced and supported to reach commercially viable products for the community.

1.2: Historical Development of Technology Transfer and Innovation in Sudan

Technological development in Sudan

Technology in Sudan was associated with scientific research at the beginning of the twentieth century. The first Veterinary Quarantine Unit was established in 1900 and was followed in 1902 by the creation of the "Wilcome" Research Laboratory to study and control infectious diseases and parasitic diseases prevalent in the tropics. In 1968, the Agricultural Research Authority, one of the largest research institutions in Sudan, continued to develop. The National Research Council (NRC) was therefore established to develop a policy and strategy for scientific research. In 2001, the Ministry of Science and Technology (MoST) was established. It included all the research institutions and institutions that were affiliated with State institutions: i.e. the National Research Center (NRC), the Sudan Academy of Sciences (SAS), the Atomic Energy Commission (AEC), the National Energy Research Center (NERC), the Food Research Center (FRC) and the Central Laboratory (CL).

Africa City of Technology (ACT)

The President of the Republic issued Presidential Decree No. 18 of 2008 establishing the Africa City of Technology. Since its establishment, the city has been active in the advancement of technology in the country.

According to Article (4) of the resolution, the city has the following objective: «... linking technology to development and production and providing the environment for scientific, applied and technological research, technology localization and application of human resource development and encouraging investment in these fields to establish a scientific research environment conducive to the transfer and localization of applied knowledge technologies.»

In the same framework, ACT aims to:

- To contribute to the implementation of industrial and urban development programs and to encourage work in the field of industrial and urban investment in coordination with the competent authorities;
- To contribute to the establishment of training and rehabilitation institutions;
- Promoting scientific research and harnessing the capacity of science, knowledge and technology for development;
- To contribute to social development and to provide services that contribute to the development of the society, to strengthen the link between its components and to develop talents and capabilities.

Among the ACT's terms of reference, the following activities were mentioned:

- Signing contracts and agreements and the entry into projects that would develop ACT resources or partnering with any person or group of persons;
- Rehabilitation and training of technical personnel in the field of modern technology;
- Establishment of incubators for the localization of industries and technologies in Sudan;
- Establishing or contributing to the establishment of partnerships or affiliates within or outside the country;
- Utilizing national and foreign expertise to achieve ACT objectives;
- Finding the necessary funding for technical projects and attracting governmental, public and foreign support;
- Prepare and implement the necessary programs for ACT development in accordance with its objectives;
- Establishment of national technical centers;
- Attract foreign companies to invest in ACT according to its objectives.

ACT's terms of reference were set out in accordance with the Presidential Decree No. (77) for the year 2008 concerning its establishment. The most ACT important features were the provision of a suitable environment to carry out scientific and applied research, to localize technology and to promote the investment in these fields in order to set up a conducive scientific research environment, that helps to transfer and localize knowledge technologies.

1.3: Investment and the role of civil society organizations working in the transfer of technology

As mentioned earlier, investment plays a significant role in advancing the economic development of the country. For these organizations to play their role in development, the State needs to provide all necessary facilitation mechanisms, to allow private sector companies to enter the business. In the same context, the State would remove all procedural and administrative obstacles the hinder technology transfer in the industrial sector.

1.4: Case studies and best practices in technology transfer and innovation

Biofuels Project

The aim of this project is to derive energy from both plant and animal organisms. It is one of the most important sources of renewable energy, unlike other natural resources such as oil, coal and all fossil fuels. It is a clean fuel whose production depends mainly on biomass conversion, whether represented in grain and agricultural crops such as maize and sugar cane or in the form of oils such as soybean oil, palm oil and animal fat, to ethanol or organic diesel, which can be used for lighting. Generators are already in place in many countries, notably USA, Brazil, Germany, Sweden, Canada, China and India.

2: Legal framework for innovation and technology transfer

Legislation plays an important role in the development of the rules of innovation and technology transfer. The development of an appropriate legal framework is, first and foremost, intended to promote and protect the national innovation system.

2.1: Legal framework

The Investment Promotion Law of the Sudan for 2013 has regulated all matters related to the investment process such as facilities, privileges, legal guarantees and means of settling investment needs. According to the law and investment policy, the following features of this law can be highlighted:

- Exemption of capital equipment and equipment for investment projects from all customs duties;
- Exemption of production inputs from value added tax according to a previously approved list, prepared by the Ministry of Investment;
- Exemption of agricultural projects entirely from taxes;
- Exemption of service sector projects by %85 of business profits tax.

The current law needs amendments to include the possibility of electronic payment of fees, and the possibility to follow transactions electronically.

Among the laws adopted in this context:

- The law of the right to information access 2015;
- Higher Education Act 1990;
- National Research Council Law 1991;
- The Patents Act 1971.

To be noted, however, that there is a lack of comprehensive Sudanese legislation on the protection of innovation and technology transfer, and the promotion of scientific research. Therefore, the Sudan needs to look forward to the adoption of this legislation, despite the existence of legislations designed to regulate many issues related to technology transfer.

2.2: Proposed text

Issuance bond

The President of the Republic of Sudan issued, and the National Council approved the following law:

- Law title: The law of the Supreme Council for the Promotion of Scientific Research, the Protection of Innovation and Technology Transfer;
- The Council shall have a scientific body with legal personality as public entity;
- The Council shall be located in the state of Khartoum and may establish branches in other states.

Composition of the Board

The Board is composed from:

- Minister: to act as the Council President;
- Rapporteur-General: Council Member and Rapporteur;
- Eight members representing scientific research centers and other competent authorities.

Terms of reference of the Council

- The Council shall contribute to the setting up and formulation of the general policy of the State and national programs and strategies related to the promotion of scientific research, technology and innovation, and shall be responsible for approving and reviewing plans and programs of the State's research and technical institutions and supervising their implementation;
- Approve plans and programs of scientific research and technology transfer institutions that serve the objectives of socio-economic development;
- Determine the role of each institution involved in scientific research, technology transfer and innovation within the framework of the policies, plans and programs mentioned;
- Coordination in the field of scientific research and modern technology between the scientific research and technology transfer and its institutions, private and public bodies and centers, institutes and universities to achieve integration and cooperation between them and coordination between the related ministries;
- Develop public policies for capacity building in scientific research and technology transfer;
- Performance evaluation of scientific research institutions, protection of innovation and technology transfer;
- Prepare periodic reports on the performance of the Council;
- Formation of a permanent or temporary special committee from the Council members or outside to perform any tasks determined by the Council;
- Supervising innovation activities in terms of registering and motivating patents, introducing competitions and scientific prizes, and motivating innovators in the field of scientific research and technology transfer;
- Financing applied research projects and assigning universities, research centers, state institutions in the private sector and consultative groups to research projects on a contractual basis according to their respective capacities;
- Encourage national actors to provide technical support to national and state projects aimed at technology transfer and protection of innovation;
- Encourage the establishment of incubators and similar bodies;
- Encourage scientific publishing, protection of intellectual property and provide support to inventors;

- Determining the conditions of service of workers in technology transfer, innovation and scientific research institutions (except researchers);
- Supervising the work of specialized technical committees emanating from the Council;
- Remove all obstacles that hinder technology transfer in the country.

Protection of intellectual property

- The Council seeks to ensure the enforcement of the freedom of use of modern intellectual property technologies for the benefit of the public;
- The Council will ensure that all entities engaged in the development of intellectual property enjoy equitable sharing of IP returns;
- The Council may issue regulations for the marketing of intellectual property.
- The competent authorities may be directed to exempt technology transfer projects from tax and customs;

Establishment of technology transfer offices

The Council shall establish an office or offices for technology transfer.

2.3: Mutual obligations in technology transfer contracts

A technology transfer contract is a contract that has legal effects on both parties (mutual obligations). This paragraph presents the obligations of both «supplier» and «importer».

Supplier Obligations:

Commitment to technology transfer

The contract for transfer of technology is the technical knowledge that the supplier must transfer to the importer and must commit to deliver the physical elements included in the contract such as machinery, equipment and raw materials that are necessary for the production process. This extends to components of the installation and operation of the technology. In addition, the supplier is obliged to transfer the intangible elements of the technology and the supplier must disclose all accurate information and all details to the importer.

Commitment to transfer technical support

Developing countries, in order to be able to progress, must seek knowledge and technology. Therefore, the supplier must enable the importer to reach this goal by clearly transferring all aid through a technology transfer contract.

Obligation to guarantee

The Supplier shall ensure in this commitment that no third party is exposed, and that the importer can benefit from the intellectual property rights of the contract so that no one objects to it from the same supplier or from third parties and prevents the supplier from doing any act that would prevent the importer from taking possession of these rights.

2.4: Legal Regulation of Technical Protection and Technical Knowledge (Technical Description)

Technical knowledge consists of protecting technological information that has not been patented. It assumes that the protected information is confidential. If the owner of the information was able to protect it in accordance with the rules of technical knowledge, he/she could retain the monopoly on the investment of this information if it remains confidential, which distinguishes it from protection according to patent legislations. The latter has a legal exception

during patent granting period only, although technical knowledge does not have a firm legislative basis that determines its legal existence or determines its scope. Technical knowledge shall be subject to a specific level of originality to enable it to be unique in its performance from the point of view of the other Contracting Party.

2.5: Legal Regulations of Intellectual Property

In Sudan, intellectual property was defined by the Penal Code of 1991, which regulated the protection of trademarks. Article 39 of the Interim Constitution of Sudan 2005 states explicitly: «Every citizen has the right not to be affected by the freedom of expression and from receiving and disseminating information».

2.6: Organization of Intellectual Property in Sudan

Development of Intellectual Property in Sudan

Sudan is one of the first countries to pay attention to intellectual property in general and patents in particular by issuing the patent law of 1971. Patents number is an indicator of the level of economic growth and reflects the volume of innovation and economic growth of any country. It should be noted here that raw materials were the driving economic force of Sudan in the past centuries. Today, innovations have become the essential vehicle for economic prosperity.

IP related conventions to which Sudan is a party

The Patent Cooperation Treaty (PCT), which provides assistance to applicants for international patent protection, enables applicants to protect their invention in all signatories to the Convention and to obtain technical information on the Convention. Sudan joined this agreement on 1984/4/16. Recently, the Egyptian Patent Office has been accredited as an international inspection and research office.

Judicial practice in the field of intellectual property

The Commercial Prosecution is one of the branches of criminal justice. It was established in 2003 and is specialized in the examination of all violations related to intellectual property. The Commercial Property Court was also established and is the first court in the Arab world to deal with criminal and civil cases related to intellectual property matters. It should be noted that the TRIPS Agreement gave inventors the right to conclude third party licensing contracts using the subject matter of the invention within a specified period of time in the contract. In accordance with the agreement, the patent holder is entitled to waive the patent and has the right to transfer it to others by succession.

National Technology Transfer Office could undertake the task of reconciling the parties concerned in this regard. This office can also charge fees that are intended to ensure its sustainability. It is worth mentioning that the Intellectual Property Office of the Ministry of Justice in Sudan is limited to its role in the registration of patents, which is intellectually and spatially away from the areas of knowledge production in Sudan, namely universities. The National Technology Transfer Office can fill this gap by providing the needed technical expertise in patent registration process, in accordance with international standards. As an example, the Egyptian Academy for Scientific Research and Innovation coordinates and develops all intellectual property related issues.

Some legislative flaws in the laws regulating technology transfer and innovation Patents Law of 1971

Innovation in Sudan is regulated by the Patents Law of 1971 and its Executive Regulations 1981. The law was passed in compliance with all the requirements of the Paris Convention 1983, known as the Lamy Convention. According to the law, the patent is granted after the patent applicant has completed all the required forms including the name of the invention, description and protection targeted by the patent applicant.

The legislator has identified cases where the patent expires for one of the following reasons:

- If the applicant does not meet the conditions of seriousness mentioned in Article (1/3) of the Law;
- If the conditions of invention exploitation are considered as violation of public order and ethics in the Sudan;
- Inability of industrial investment;
- If the patent has already been granted to another person for the same invention.

Some of the observations that need to be amended are:

- The law did not address inventions and innovation in areas different from industrial domain (broader fields);
- The law did not specify the fate of the patent 20 years later (such as the referral to the public interest);
- Terms and conditions of the TRIPS Agreement should be considered as a means facilitate Sudan accession to the ITC;
- Redefining patents in accordance with international standards.

2.7: The legal framework for the protection of industrial products

The Sudanese Industrial Models Act 1974

Sudan needs to join the Geneva Industrial Model Act and The Hague Convention relating to the International Register. The NTTO may act as a mediator in achieving this objective.

Law of Trademarks 1969-1919

The Law on the Protection of Trademark Rights was promulgated in 1919, and the Trademarks Law was later issued in 1969. Sudan joined the Madrid Convention on the International Registration of Trademarks 1984.

Proposal for Amendment:

There are several new issues that need to be amended to address the enormous revolution in the world of technology and innovation and the implications of WTO accession. It could be suggested to add the following new paragraph to the law (Trademarks may not be transferred, mortgaged, or encumbered except with the business).

Investment Promotion Act 2013

The law should be amended by including the possibility of offering preferential benefits to investment projects that contribute to technology transfer and ICTs. The new investment law should include incentives to invest in technological zones such as the Egyptian legislation, which explicitly stipulates the establishment of technological zones in the field of ICT, education and scientific research, It is thus necessary to encourage investments aimed at developing technology, scientific research and improving productivity.

Free Zone Act 2009

In the second chapter of the law - the purposes of free zones - paragraph (b) of Article (7) shall be deleted and replaced by the following new paragraph (b):

- Introduce technology, encourage innovations, know-how, manufacturing and storage techniques, and provide opportunities for Sudanese labor. In addition, it is requested to provide all necessary facilitation mechanisms for technology transfer projects that achieve the added value. The reason for this is to contribute to the promotion of scientific research and technology transfer.

2.8: The legal framework for higher education and scientific research in Sudan

Law of the Higher Education and Scientific Research 1990

The Law on the Regulation of Higher Education and Scientific Research is the legislative instrument governing scientific research and the organization of higher education in the country. This legislation came fifteen years after the promulgation of the Higher Education Law 1975. The law was aimed to reflect the new developments in scientific and industrial research. This law should be amended today to stimulate workers in higher education and scientific research who obtain registered patents and assess their technical status from the NTTO.

Most of law provisions have failed to cope with the new developments in linking scientific research to the policies of encouraging innovation and technology transfer and linking the goals and objectives of higher education to the needs of society. This law could thus be amended to include the following concepts:

- Effective role of higher education in society by promoting research relevant to the achievement of the Sustainable Development Goals;
- To explicitly stipulate the administrative and financial independence of universities;
- Encourage universities to access research;
- Linking promotion for university professors with the publication of distinguished scientific research or filing patents for innovative ideas.
- Need to create an appropriate environment in universities and scientific research centers to transfer technology and intellectual property and link universities and research institutes with the industrial sector;
- Encourage and motivate the private sector to establish specialized technical universities;
- Adopt clear policies of technology transfer and intellectual property in universities and research institutions;
- Connecting research universities to industrial sector;
- Clear promotion policies for university staff and researchers: this promotion needs legislative texts in the laws governing universities, which means that the promotion of higher academic degrees in universities should be done only after the publication of scholarly scientific research in a scientific journals or the registration of patents at the national level. The promotion could also be linked to the outstanding consultation services provided by university professors.

3. Technology Transfer

3.1: The concept of National Technology Transfer Office in Sudan

In view of the close link between the objectives of the establishment of ACT, the National Strategy of Sudan and the overall policies of WIPO, this report suggests the establishment of a Technology Transfer Office in ACT, in accordance with its decision to provide basic services to all State institutions, the private sector, and civil society organizations. The office aims at bridging the gap between scientific research, innovation and the industrial sector by:

- Providing all possible assistance to all parties involved in scientific research and protection of intellectual property;
- Encouraging existing and future partnerships related to the use of technology (including emerging companies);
- Distribution of net returns to public institutions and cooperation partners;
- Contribution with research bodies to renew and protect the management of intellectual property resulting from research funded by the State and to seek to market such research;
- Setting up systems and legislations to ensure IP marketing resulting from state-funded research and the use of third parties to ensure the quality of the related substantive and financial conditions;
- Developing a roadmap for IP technology and development in Sudan.

3.2: Functional and administrative structure

3.3: The statutes of the Office of Technology and Innovation Transfer in Sudan

To achieve its objectives, the Office shall take the following measures:

- Conducting field scientific studies aimed at enlightening technology transfer and innovation programs and carrying out targeted planning to spread the culture of intellectual property protection in Sudan.
- Strengthening the links between all actors in the Sudan in the fields of scientific research and transfer of technology and work to support and care materially and morally.
- Establishing research and scientific institutions and sponsoring nascent institutions and companies to achieve the objectives of the Office in coordination with the competent authorities.
- Promote all relevant scientific research to achieve the objectives of the Office.
- Conduct any other activity that is appropriate for any of the Office's purposes.

3.4: Role and core services of the Technology Transfer Office

For the Office to play its role to develop technology transfer mechanism, the following could be carried out:

- Coordination with previously established offices or units related to technology transfer in different national institutions;
- Develop the necessary legislation, including the proposal of the draft law of the Supreme Council for Scientific Research, technology transfer and innovation, review all legislations related to intellectual property in Sudan, and remove all legal obstacles;
- NTTO should examine requests for scientific research, protect local innovations, localize the technology transfer industry and provide economic and legal advice to applicants;
- Promote the dissemination of the culture of scientific research, the protection of innovation and the transfer of technology by all means legally available;
- Stimulate and create partnerships with a view to creating greater scientific cooperation with these entities;
- Work through individual or combined contracts with new innovators and provide them with rewarding incentives when promoting such innovations;
- NTTO should follow the principles of transparency and accounting in accordance with internationally recognized accounting standards to monitor its financial performance, and the Supreme Council should develop the necessary policies in this regard;
- NTTO should seek to attract sufficient resources by creating the appropriate marketing environment and privileged relationship with researchers and inventors;
- NTTO is closely linked to intellectual property issues, so full coordination with the Intellectual Property Department of the Ministry of Justice should be undertaken in order to maintain control over the nascent inventions after registration in accordance with the relevant legislation;
- Build capacities of NTTO staff;
- NTTO recommends to the Supreme Council the issuance of a regulation that identifies NTTO services and fees;
- NTTO should strive to develop legal and economic perspectives related to conflict of interest, aiming to avoid the use of technology to achieve conflicting interests. NTTO should develop policies to prevent conflicts of interest;
- Encourage the distribution of returns as incentives for researchers to support the commercialization of their inventions;
- NTTO needs to work in coordination with the Ministry of Justice and the competent authorities to:
- Approve the draft law after its presentation to the competent authorities in accordance with the Constitution and the law;
- Approve the internal structure and service conditions.

الخاتمة

منظومة الابتكار ونقل التكنولوجيا فى السودان

لتحقيــق النهضــة التكنولوجيــة المرغوبــة، علــى الســودان أن يعتمــد علــى مــوارده البشــرية والطبيعيــة وأن يكــون مرنــاً لاســتيعاب واســتيراد التكنولوجيــات والابتــكارات مــن البلــدان الأخــرى. مــع العلــم أن مواكبــة التطــورات الســريعة فــي العلــم والتكنولوجيــا تســمح للبــلاد بتخفيــض صادراتهـا مــن المــواد الخـام الغنيـة التــي تبـاع عـادة بأســعار منخفضـة، والحــد مــن اســتيراد السـلع والمعــدات المبتكــرة بأســعار أعلــى، ممــا يسـبب عبئــاً ثقيــلاً علــى ميــزان المدفوعــات فــي البــلاد، وعلــى الشــعب الســوداني.

ا. نقاط القوة

- السودان بلد غنى من حيث الموارد الطبيعية؛
- توفر عـدد كبير مـن الجامعـات والكليـات ومعاهـد البحـث والتطويـر؛ بمـا فـي ذلـك حوالـي ١٣٥ جامعـة وكليـات جامعيـة وأكثر مـن ٢٠٠ هيئـة للبحـث والتطويـر؛
 - توفر عدد من المؤسسات الحكومية التى تُعنى بسياسة العلم والتكنولوجيا والابتكار؛
- شــمول بنيــة العلــم والتكنولوجيــا والابتــكار أربــع وزارات: وزارة تكنولوجيــا المعلومــات والاتصــالات، ووزارة الصناعــة، ووزارة الزراعــة والثــروة الحيوانيــة والســمكية، ووزارة التعليــم العالــي والبحــث العلمـــي؛
- تولّــي هيئــة البحــث العلمــي والابتــكار فــي وزارة التعليــم العالــي والبحــث العلمــي مســؤولية وضــع سياســات وخطــط واســتراتيجيات العلــم والتكنولوجيــا والابتــكار؛
- توفر الهيئات التالية في مجال العلم والتكنولوجيا والابتكار: هيئة البحوث الزراعية وهيئة بحوث الثروة الحيوانية في وزارة الزراعة والثروة الحيوانية، والمركز القومي للمعلومات في وزارة تكنولوجيا المعلومات والاتصالات، والمركز القومي للبحوث ومركز بحوث الأغذية ومعهد بحـوث الطاقـة وهيئة الطاقـة الذرية ومدينـة أفريقيا التكنولوجية، وأكاديميـة السـودان للعلـوم مركـز النيـل للأبحـاث التقنيـة والجامعـات في وزارة التعليم العالـي والبحـث العلمـي، والمجلـس الأعلـى لتوطين الصناعـات الهندسـية ومركـز البحـوث والاستشـارات الصناعيـة بـوزارة الصناعـة؛ توفر عدد من المجموعات الصناعية في مجال قطاع الأعمال، مثل مجموعة جياد الصناعية، ومجموعة دال، والمؤسسة الوطنية للاتصالات؛
- العمــل فــي بعـض الجامعـات الســودانية علـــى تطويــر بيانــات الرؤيـة والرســالة مــع التركيــز علـــى أهــداف العلــم والتكنولوجيــا والابتــكار، مثــل: جامعــة الســودان للعلــوم والتكنولوجيــا، وجامعــة العلــوم الطبيــة والتكنولوجيــا، وجامعــة المســتقبل، وجامعــة الســودان للعلــوم والتكنولوجيــا؛
 - توفر عدد من الحاضنات في نظام الابتكار ونقل التكنولوجيا السوداني، مثل الحاضنات المنشأة في جامعة السودان للعلوم والتكنولوجيا؛
- توفـر عـدد مـن المنظمـات غيـر الحكوميـة التــي تعمـل فــي مجـال الابتـكار ونقـل التكنولوجيـا، مثـل مبـادرة مجموعـة الباحثيـن الســودانيين، ومجتمــع الابتـكار وريـادة الأعمـال؛
- استفادة السـودان مـن عـدد مـن المبـادرات الافريقيـة للعلـم والتكنولوجيـا والابتـكار، مثـل مبـادرة مؤشـرات العلـم والتكنولوجيـا والابتـكار الافريقيـة، والمؤتمـر الــوزاري الافريقـي للعلـم والتكنولوجيـا والابتـكار، واللجنـة العلميـة والتقنيـة والبحثيـة؛ وشبكة الاتحـاد الأفريقـي للعلـم والتكنولوجيـا والابتـكار، والمجلـس الأفريقـي للبحـث العلمـي والابتـكار، وبرنامـج التنــوع البيولوجـي للاتحـاد الأفريقـي؛
- توفـر نوعيـن مـن مكاتـب الملكيـة الفكريـة فـي السـودان: (أ) مكاتـب حمايـة حـق المؤلـف التـي تديرهـا وزارة الثقافـة والإعـلام، مـن خـلال مجلـس حمايـة حـق المؤلـف والحقــوق المجــاورة والأعمــال الأدبيــة والفنيــة، و (ب) مكاتـب الملكيــة الصناعيــة التــي يديرهــا المســجل العــام الملكيــة الفكريــة فـــى وزارة العـــدل؛
- عضوية السـودان فـي عـدد مـن الاتفاقـات الدوليـة المتعلقـة بالملكيـة الفكريـة، مثـل: اتفاقيـة باريـس، والمنظمـة الإقليميـة الأفريقيـة للملكيـة الفكريـة (بروتوكـول هـراري)، والمنظمـة العالميـة للملكيـة الفكريـة، ومعاهـدة التعـاون بشـأن البـراءات؛
- توفـر عــدد مـن القوانيـن المتعلقـة بالملكيـة الفكريـة فــي الســودان: مثـل قانــون العلامـات التجاريـة (١٩٦١)، قانــون بـراءات الاختــراع (١٩٧١) وقانــون البـراءات (١٩٨١)، وقانــون الأعمـال الأدبيـة والفنيـة لعـام ٢٠٠١، وقانــون اســماء الأعمـال لعـام ١٩٣١، وقانــون النمـاذج الصناعيـة لعـام ١٩٧٤، وقانــون حــق المؤلــف والحقــوق المجــاورة لعــام ٢٠١٣.

٦. نقاط الضعف

- ترتيب السودان المتدني في مؤشر الابتكار العالمي، ويشمل ذلك المؤشر الفرعي لإنتاج الابتكار، ونسبة كفاءة الابتكار؛
 - عدم تحديث قوانين الملكية الفكرية وعدم مواكبتها لمتطلبات التكنولوجيا والابتكار؛
- اقتصار دور مكتب الملكية الفكرية التابع لوزارة العدل بالسودان على تسجيل البراءات وابتعاده عن مناطق إنتاج المعرفة في السودان؛
- قانون براءة الاختراع للعام ١٩٧١: لا يتناول القانون الابتكارات المختلفة في المجالات الصناعية، ولـم يوضح القانون مـآل البراءة بعـد مضي عشـرين عامـاً، ولـم يشـر إلـى مراعـاة الشـروط والضوابـط الــواردة باتفاقيـة الجوانــب المتصلـة بالتجـارة (تريبـس) باعتبارهـا واحــدة مــن المعينــات اللازمــة لانضمـام الســودان لاتفاقيــة التجـارة الدوليــة؛
- قانون العلامـات التجاريـة ١٩١٩ و١٩٦٩: عـدم تحديـث هـذا التشريع وفـق متطلبـات الثـورة التكنولوجيـة والابتـكار وتداعيـات انضمـام السـودان لمنظمـة التجـارة الدوليـة؛
- قانـون تشجيع الاستثمار ٢٠١٣: عـدم تعديـل القانـون لتضمينـه حوافـز وتسـهيلات لنظـام الاسـتثمار فـي المناطـق التكنولوجيـة، وهـذا مـن شأنه تشجيع الاسـتثمارات التــى تهـدف إلــى تطويـر التكنولوجيـا والبحـث العلمــى وتحسـين الإنتاجيـة؛
- قانــون المناطــق الحــرة ٢٠٠٩: عــدم تعديــل القانــون لإدخــال التكنولوجيــا وتشـجيع الابتــكارات والمعرفــة الفنيــة وتقنيــات التصنيــع والتخزيــن وتطويرهــا وتوفيــر فــرص للعمالــة الســودانية، وتقديــم كافــة التســهيلات اللازمــة للمشــروعات التــي تحقــق القيمــة المضافــة لنقــل التكنولوجيــا بمــدف الاســهام فـــى تشـحــم البحــث العلمــــى؛
- قانون تنظيم التعليم العالي والبحث العلمي ١٩٩٠: عدم قدرة القانون على مواكبة التطورات الجديدة في ربط البحث العلمي بسياسات تشجيع الابتكار ونقل التكنولوجيا وربط أهداف وغايات التعليم العالي باحتياجات المجتمع من التجديد والابتكار. بالإضافة إلى إغفال الدور الفعال للتعليم العالي بالمجتمع، وعدم الإشارة إلى الاستقلال الإداري والمالي للجامعات، وعدم إدخال مفهوم التكنولوجيا والابتكار والملكية الفكرية ضمن المناهج الدراسية بالجامعات، وعدم ربط الترقي بالنسبة لأساتذة الجامعات بتقديم بحوث علمية متميزة وتقديم براءات اختراع؛
 - افتقار التشريعات السودانية لتشريع سوداني جامع يُعني بحماية الابتكارات ونقل التكنولوجيا وتشجيع البحث العلمي.

۳. الفرص

- زيادة ملحوظة في عدد طلاب العلم والتكنولوجيا والابتكار، تُقدر بنحو ١٦٦ ألف طالب سنويا في مختلف البرامج التعليمية؛
 - موافقة مجلس الوزراء السودانى فى تشرين الأول/أكتوبر ٢٠١٦ على سياسة جديدة للعلم والتكنولوجيا والابتكار؛
- الحاجــة إلــــى ترجمــة سياســة العلــم والتكنولوجيــا والابتــكار إلـــى خطــط عمــل ذات أولويــات واضحــة وتكليــف وزارة التعليــم العالــي والبحــث العلمـــى بذلــك؛
- دور مدينــة أفريقيـا التكنولوجيــة فــي تعزيــز وتطويــر سياســات نقــل التكنولوجيــا والابتـكار، إذ أن مــن أهــداف المدينــة بحســب قانــون إحداثهــا: ربـط التكنولوجيـا بالتنميـة والإنتـاج وتوفيـر البيئــة المناسـبة لإجــراء البحـث العلمــي والتطبيقــي والتكنولوجــي وتوطيـن التقانــة وتطبيقهـا لتنميــة المــوارد البشــرية وتشـجيع الاســتثمار فــي تلــك المجــالات ســعياً لتأسـيس بيئــة بحثيــة علميــة تســاعد علــى نقــل وتوطيــن المعــارف التطبيقيــة؛
- إمكانية تولّـي مكتب نقـل التكنولوجيـا الجوانـب الفنيـة والتقنيـة للملكيـة الفكريـة التـي تمكّـن مـن ربـط الأطـراف المعنيـة بنقـل التكنولوجيـا وتحويـل بـراءات الاختـراع المسـجلة لمكتب نقـل التكنولوجيـا لفحصهـا وفقـاً للمعاييـر الدوليـة فــى هـذا الصــد.

٤. المهددات

- عدم توفر التمويل اللازم لتأسس وتشغيل مكتب نقل التكنولوجيا؛
 - تأخر اعتماد التعديلات القانونية المقترحة؛
- عدم توفر الموارد البشرية المدربة لتشغيل مكتب نقل التكنولوجيا؛

الإطار القانونى لنقل التكنولوحيا

كمـا ورد فــي هــذا التقريـر، يمكـن اقتـراح قانــون لإحــداث المجلـس الأعلــى لتشـجيع البحــث العلمــي وحمايـة الابتـكار ونقــل التكنولوجيــا، بحيــث يكــون للمجلــس هيئــة علميــة ذات شـخصية اعتباريــة وخاتــم عــام، ويكــون مقــر المجلــس بولايــة الخرطــوم ويجــوز أن ينشــئ لــه فروعــآ فــي بقيــة الولايــات.

يتم تشكيل المجلس من الوزير رئيساً، والمقرِّر العام عضواً ومقرراً، وثمانية أعضاء يمثلون مراكز البحث العلمي والجهات المختصة الأخرى. يختص المجلس برسم ووضع السياسة العامة للدولة والبرامج القومية والاستراتيجيات المتعلقة بتشجيع البحث العلمي والتقانة والابتكار ويختص بإجازة ومراجعة خطـط وبرامـج مؤسسات الدولـة البحثية والتقنية والإشراف على تنفيذها. كما يعمـل على تحديد دور كل مؤسسة من مؤسسات البحث العلمـي ونقـل التكنولوجيـا والابتـكار فـي إطـار السياسـات والخطـط والبرامـج المذكـورة، والتنسـيق فـي مجـال البحـث العلمـي والتكنولوجيـا والمراكـز والمعاهـد العلمـي والتكنولوجيـا الحديثـة بيـن أجهـزة البحـث العلمـي ونقـل التكنولوجيـا ومؤسسـاتها الخاصـة والعامـة وهيئاتهــا والمراكـز والمعاهــد والجامعـات بمـا يحقـق التكامل والتعـاون بينهمـا والتنسـيق بيـن الـوزارات، ووضـع السياسـات العامـة للتدريـب فـي أجهـزة البحـث العلمـي ونقـل التكنولوجيـا.

ويسـعى المجلـس لضمـان إنفـاذ حريـة اسـتخدام التقنيـات الحديثـة المتعلقـة بالملكيـة الفكريـة وذلـك مـن أجـل تحقيـق المنفعـة العامـة. كمـا يقـوم المجلـس بإنشـاء مكتـب أو مكاتـب لنقـل التكنولوجيـا.

مكتب نقل التكنولوجيا والابتكار في السودان

نظـراً للصلـة الوثيقـة بيـن الأهـداف المبتغـاة مـن إنشـاء مدينـة أفريقيـا التكنولوجيـة والاسـتراتيجية القوميـة بالسـودان والسياسـات الكليـة للمنظمـة العالميـة للملكيـة الفكريـة يقترح التقريـر تأسيس إنشاء مكتـب لنقـل التكنولوجيـا بمدينـة أفريقيـا التكنولوجيـا وذلـك لكــي يتولـى طبقـاً لقـرار إنشائه تقديـم خدمـات أساسـية مسـاعدة لكافـة مؤسسـات الدولـة والقطـاع الخـاص ومنظمـات المجتمــع المدنــي والأجهـزة العدليـة المنـاط بهـا حمايـة الاختراعـات للأطـراف المعنيـة.

وستجدف تأسس المركز يصفه مباشرة سد الفحوة بين البحث العلمي والابتكار والقطاع الصناعي

ويتبـع المكتـب لمديـر المدينـة مباشـرة، ويسـمى هـذا المكتـب مكتـب نقـل التكنولوجيـا ويكـون لـه الشـخصية الاعتباريـة وفقـاً للقانـون، ومقـره الخرطـوم. ويجــوز للمجلـس أن ينشـئ فروعـاً أو مكاتـب بمــدن السـودان الأخــرى.

بتخذ المكتب في سبيل تحقيق أهدافه الوسائل الآتية:

- القيام بدراسات علمية ميدانية ترمـي إلـى استشـراف برامـج نقـل التكنولوجيـا والابتـكار والقيـام بتخطيـط هـادف لنشـر ثقافـة حمايـة الملكيـة الفكريـة فـى السـودان؛
- تقوية الصلات بين كافة الجهـات العاملـة فـي السـودان فـي مجـالات البحـث العلمـي ونقـل التكنولوجيـا والعمـل علـى دعمهـا ورعايتهـا ماديـاً وأدبياً؛
 - إنشاء المؤسسات البحثية والعلمية ورعاية المؤسسات والشركات الوليدة لتحقيق أغراض المكتب بالتنسيق مع الجهات المختصة؛
 - الترويج لكافة الأبحاث العلمية ذات الصلة لتحقيق أهداف المكتب؛
 - القيام بأى نشاط آخر يكون مناسباً لأى من أغراض المكتب.

يُموّل المكتب عن طريق:

- ما تخصصه له الدولة من اعتمادات؛
- إيرادات الأنشطة التي يقوم بها المكتب؛
 - استثمارات المكتب ومؤسساته؛
- الدعم والمنح التي يتلقاها المكتب من الجهات الإقليمية والدولية في مجال نقل التكنولوجيا والابتكار ونقل الملكية الفكرية؛
 - أم موارد أخرص يوافق عليها المحلس.

الملاحظات النهائية

قُـدّم فـي هـذا التقريـر عـدد مـن الاقتراحـات لمعالجـة التحديـات المرتبطـة بنقـل التكنولوجيـا والابتـكار فـي السـودان. وباختصـار، يشـكل إنشـاء المكتـب الوطنـي لنقـل التكنولوجيـا نقطـة انطـلـق واعـدة لوضـع إطـار اسـتراتيجي؛ ويسـمح ذلـك بتشجيع زيـادة الثقـة فـي منظومـة العلـوم والتكنولوجيـا والابتـكار علـى تمويـل أنشـطة الابتـكار؛ وتوفيـر سلسـلة الصكـوك التشـريعية المتقدمـة اللازمـة لمقدمـي ومسـتخدمي الابتـكار. وما من شك فـي أن هنـاك العديد من الفوائـد التـي تعـود علـى البلـد إذا تـم تنفيـذ المقترحـات، مـع تأثيـر إيجابـي قصيـر ومتوسط علـى الاقتصـاد الوطنـي. وتشـمل هـذه الأنشـطة، مـن بيـن أمـور أخـرى: زيـادة أنشـطة الإنتـاج ذات القيمـة المضافـة؛ وزيـادة الطلـب الداخلـي والصـادرات مـن المباشر والخدمـات المبتكـرة إلـى الأسـواق التقليديـة والجديـدة؛ وإيجـاد فـرص عمـل للشـباب المتعلـم تقنيـاً؛ وزيـادة الاسـتثمار الأجنبـي المباشـر وفـرص السـودانيين الموهـوبيـن.

ولبلـورة الطروحـات المذكـورة فـي هـذا التقريـر، قامـت الاسـكوا بإعـداد دراستين وورشتي عمـل وطنيتيـن. إذ عُقـدت الورشـة الأولـى بتاريخ ٢٣ تشـرين الثاني/نوفمبـر ٢٠١٦ فـي مقـر وزارة التعليـم العالـي والبحـث العلمــي فــي الخرطــوم، وجــرى بحـث الواقـع الحالــي لمنظومـة الابتـكار ونقــل التكنولوجيــا فــي الســودان، وأوصــى المشــاركون بالتعــاون مــع مدينــة افريقيــا التكنولوجيــة فــي إنشــاء مكتــب لنقــل التكنولوجيــا فــي الســودان والبــدء بالإعــداد للمرحلــة الثانيــة مــن المشــروع والمتعلقــة بالأطــر القانونيــة والبنيــة المقترحــة لمكتــب نقــل التكنولوجيــا.

عُقـدت الورشـة الثانيـة فــي مقـر مدينـة أفريقيـا التكنولوجيـة فــي الخرطــوم بتاريـخ ٢٧ كانــون الأول/ديســمبر ٢٠١٧، لمناقشـة الإطــار القانونــي والبنيـة المقترحـة لمكتــي نقــل التكنولوجيـا فــي الســودان. واقتــرح المشــاركون اسـتمرار التعــاون مــع الاســكوا خــلال مراحــل الإنشــاء، وبنــاء قــدرات العامليـن المقترحيـن للعمــل فـــى مكتـب نقــل التكنولوجيــا.

يمكـن للسـودان، كمـا هـو مبيـن فـي هـذا التقريـر، أن يستثمر كل الجهـود مـن أجـل وضـع البلـد بيـن الـدول الإقليميـة والعالميـة فـي مجـال البحـث العلمــي والابتـكار التكنولوجــي. مــع الأخــذ فــي الاعتبـار، أن معظــم الاكتشـافات العلميــة والابتـكارات التكنولوجيــة لهــا تأثيــر ذو حديــن فــي المجتمــع وعلــى البيئــة. ومــن ثــم، فـإن إدارة الأخلاقيـات المهنيـة والحوكمــة تصبح أساسـية علــى المســتويين الفــردـي والمؤسســي.

Conclusion

Innovation System in Sudan

To achieve the desired technological breakthrough, Sudan needs to rely on its human and natural resources and to be flexible to absorb and import technologies and innovations from other countries. Keeping pace with rapid developments in science and technology allows the nation to reduce its exports of rich raw materials, which are usually sold at low prices, and to reduce the import of innovative goods and equipment at higher prices, which places a heavy burden on the balance of payments in the country and on the Sudanese people.

1. Strengths

- Sudan is a country rich in natural resources;
- It has a large number of universities, colleges and research and development institutes; including about 135 universities, university colleges and more than 200 research and development bodies;
- Availability of several government institutions that deal with science, technology and innovation policy;
- The structure of science, technology and innovation (STI) in the Sudan includes mainly four ministries: The Ministry of Information and Communication Technology (MoICT), the Ministry of Industry (MoI), the Ministry of Agriculture, Livestock and Fisheries (MoALF), and the Ministry of Higher Education and Scientific Research (MoHESR);
- In MoHESR, the Scientific Research and Innovation Authority is responsible for STI policies, plans and strategies; Main partners in the field of STI are the Agricultural Research Authority, the Livestock Research Authority of the Ministry of Agriculture and Livestock, the National Information Center of the Ministry of Information and Communication Technology, the National Research Center, the Food Research Center, the Energy Research Institute, the Atomic Energy Commission, the African Technological City, Sudan Science Center for technical research and universities in the Ministry of Higher Education and Scientific Research, the Supreme Council for the settlement of engineering industries and the Center for Industrial Research and Consultations Ministry of Industry;
- In the business sector, a number of industrial groups are available, such as the GIAD Industrial Group, the DAL Group and the National Telecommunications Corporation;
- In some Sudanese universities, the development of vision and mission includes issues related STI, such as Sudan University of Science and Technology, University of Medical Sciences and Technology, University of the Future, and Sudan University of Science and Technology;
- Several incubators were established, such as those developed at the Sudan University of Science and Technology;
- Many NGOs are working on innovation and technology transfer, such as the Sudanese Researchers Group Initiative, and the Innovation and Entrepreneurship Community;
- Many African STI programs and initiatives are available, such as: The African Union for STI; the African Research Council for STI, and the African Union Biodiversity Program;
- Two types of intellectual property offices are available in Sudan: (a) Copyright protection offices run by the Ministry of Culture and Information and (b) Industrial Property Offices at the Ministry of Justice;
- Sudan's membership in many of international agreements related to intellectual property, such as the Paris Convention, the African Regional Intellectual Property Organization (Harare Protocol), the World Intellectual Property Organization (WIPO), the Patent Cooperation Treaty (PCT);
- A number of intellectual property laws are available in the Sudan: Trademarks Law 1969, Patents Law 1971, Patents Act 1981, Design Law 1974, Business Act 1931, the the Industrial Model Act g1974 and the Copyright and Related Rights Act 2013;

2. Weaknesses

- Sudan's low ranking in the Global Innovation Index (GII), including the sub-index for innovation production, and the rate of innovation efficiency;
- Outdated intellectual property laws;
- Limited role of the Intellectual Property Office (IPO) of the Ministry of Justice in Sudan (registration and expiration of patents):
- The Patent Law of 1971 does not address the various industrial innovations. The law did not clarify the origin of the patent 20 years later. It did not refer to the observance of the provisions of the TRIPS Agreement;
- Trademark Law 1919 and 1969: this law does not reflect the requirements of the technological revolution and the implications of Sudan's accession to the WTO;
- Investment Promotion Act 2013: there is a need to amend the law to include incentives and mechanisms to stimulate investment in technological zones. This would encourage investments aimed at developing technology and improving productivity;
- The Free Zones Law 2009: there is a need to amend the law to introduce technology, to encourage innovation and technical knowledge, and to develop employment opportunities. This will provide allow projects to achieve the added value of technology transfer, and therefore to contribute to the promotion of scientific research;
- The Law of Higher Education and Scientific Research 1990: its provisions do not cope with the new developments and needs in linking scientific research to market requirements. It is necessary to amend this law to highlight the effective role of higher education in society, to explicitly stipulate the administrative and financial independence of universities, to introduce the concept of technology, innovation and intellectual property within the curricula of universities, and to link promotion for university professors with excellent scientific research, consultancy services or patent filing;
- The lack of Sudanese legislation of a global framework on the protection of innovation, technology transfer and the promotion of scientific research.

3. Opportunities

- A remarkable increase in the number of students in STI, estimated at 166,000 students annually in various educational programs;
- Approval by the Sudanese Council of Ministers in October 2016 of a new STI policy;
- Need to translate STI policy into action plans with clear priorities. MoHESR is mandated to do so;
- ACT has a role in the promotion, development and transfer of technology. Among the objectives stipulated in its law, ACT is requested to connect technology to development and production and to provide a conducive environment for scientific, applied and technological research. It addition, ACT is mandated to develop human resources and encourage investment in technology fields;
- The suggested NTTO could be tasked to take over all technical aspects of intellectual property, thus strengthening the link with involved bodies from academia and industry.

4. Threats

Lack of funding for NTTO establishment and operation; Delays in adopting the proposed legal amendments; Lack of trained human resources to operate the NTTO.

Legal framework for Technology Transfer

As mentioned in this report, a law can be proposed to create the Supreme Council for the Promotion of Scientific Research, Innovation and Technology Transfer. This Council has a scientific body with a legal personality and a public attribute. The Council shall be in Khartoum State and may establish branches in the rest of the states.

The Council shall be composed of the Minister as Chairman, the Rapporteur-General as a member, eight members representing scientific research centers and other competent bodies.

The Council is responsible for setting up and formulating the general policy of the State for the promotion of scientific research, technology and innovation. It is authorized to approve and review national plans and programs and supervise their implementation. It also aims to identify the role of each of the institutions involved in scientific research and technology transfer, and coordinate their activities. It is also tasked to develop policies for training and capacity building in scientific research and technology transfer, to contribute to performance evaluation of scientific research, innovation and technology transfer entities.

The Council seeks to ensure that free use of modern IP technologies is enforced for the public benefit. The Council also establishes an office or offices for the transfer of technology.

Office of Technology Transfer and Innovation in Sudan

In view of the close link between the objectives of the ACT, the National Strategy, and the overall WIPO policies, the report proposes the establishment of a national technology transfer office (NTTO) in ACT to provide services to all State institutions, the private sector, and civil society organizations. The establishment of NTTO is aimed at bridging the gap between scientific research, innovation and the industrial sector.

The office is related administratively to ACT and has a legal personality according to the law. It will be in the city of Khartoum. The Supreme Council may establish branches or offices in other cities of Sudan.

To achieve its objectives, the NTTO would implement the following activities:

- Conducting field-based scientific studies aimed at exploring technology transfer and innovation programs and carrying out targeted planning to spread the culture of intellectual property protection in Sudan;
- Strengthening the links between all actors in the Sudan in STI domain, and provide the needed technical support in terms of technology transfer;
- Contribution to establishing research and scientific institutions and sponsoring nascent institutions and companies to achieve the objectives of the Office in coordination with the competent authorities;
- Promote all relevant scientific research to achieve the objectives of the Office;
- Perform any other activity that is appropriate for any of the Office's purposes.

The NTTO is financed by:

- Public funds allocated by the State;
- Income from activities carried out by the Office;
- Investments done by the NTTO;
- Received support and grants, from regional and international entities in STI and IP areas;
- Any other resources approved by the Supreme Council.

5. Final Notes

Many proposals have been made in the present report to address national challenges in STI. In short, the establishment of the National Technology Transfer Office (NTTO) is a promising starting point for a strategic framework; it will allow for increased confidence in the national STI system to finance innovation activities; and will provide series of advanced legislative instruments to stimulate and support innovation and technology transfer.

There is no doubt that there are many benefits to the country if the proposals are implemented, with a short and medium positive impact on the national economy. Increasing the demand for and exports of innovative products and services to traditional and new markets; creating job opportunities for technically educated youth; increasing foreign direct investment and investment opportunities to Sudanese venture capital; and reversing brain drain of talented Sudanese nationals.

To elaborate the contents of this report, ESCWA has conducted two studies and two national workshops. The first workshop was held on 23 November 2016 at the headquarters of MoHESR in Khartoum. The current landscape of innovation and technology transfer system in Sudan was discussed. Participants endorsed the cooperation with ESCWA and ACT in the establishment of a technology transfer office and recommended to initiate the preparation of the second phase of the project, relating to the legal framework and proposed structure of the NTTO.

The second workshop was held at the headquarters of the ACT in Khartoum on 27 December 2017 to discuss the legal framework and proposed structure of NTTO. Workshop participants proposed to continue cooperation with ESCWA during the establishment phases and to conduct capacity building activities for the proposed NTTO staff.

As indicated in this report, the Sudan can invest all efforts to place the country among the regional and global countries in the field of scientific research and technological innovation. Bearing in mind that most scientific discoveries and technological innovations have a double-edged effect on society and on the environment. Thus, the management of professional ethics and governance becomes essential at the individual and institutional levels.