

Pomimo wysokiego potencjału intelektualnego środowiska naukowego, polskie uniwersytety i pracownicy naukowcy mają niewielki wkład w rozwój innowacyjności. Brakuje efektywnych narzędzi komercjalizacji wyników prac badawczo-rozwojowych. Czy lukę w transferze technologii między badaniami podstawowymi a komercjalizacją wyników badań wypełniają spółki, w których zarządach lub radach nadzorczych zasiadają naukowcy? Czy ułatwia to przepływ technologii z uniwersytetów i instytutów badawczych do przedsiębiorstw produkcyjnych?

Przedsiębiorczość akademicka, czyli ile nauki jest w biznesie

Z UNIWERSYTETU DO PRZEDSIĘBIORSTWA

Przedsiębiorczość akademicka czyli ile nauki jest w biznesie

Z UNIWERSYTETU DO PRZEDSIĘBIORSTWA

Raport na podstawie publikacji DELab UW pt. „Innowacyjność polskich przedsiębiorstw. Działalność badawczo-rozwojowa i współpraca nauki z biznesem”.

Polskim uniwersytetom często zarzuca się, że nie wykorzystują swojego potencjału intelektualnego do wspierania polskiej innowacyjności. Powszechnie uważa się, że naukowcy skupiają się na badaniach podstawowych i nie komercjalizują wyników badań badawczo-rozwojowych.

Co się jednak dzieje, gdy naukowcy biorą się za biznes? Czy naukowiec w radzie lub zarządzie spółki sprawia, że staje się ona bardziej innowacyjna? Czy specjalistyczna wiedza naukowca służy rozwojowi produktów lub usług oferowanych przez firmy? Spróbujemy odpowiedzieć na to pytanie odwołując się do badań nad przedsiębiorczością polskich naukowców. Objęło ono wszystkich naukowców figurujących w bazie POL-on oraz 30 tys. spółek, z których wyodrębniono te, w których radzie lub zarządzie zasiada naukowiec.

Metodologia badawcza

Baza danych wykorzystana w badaniu obejmuje dane 29 998 przedsiębiorstw: spółek prawa handlowego czyli niepublicznych spółek akcyjnych i spółek z ograniczoną odpowiedzialnością.

Źródła danych:

- sprawozdania finansowych za lata 2003–2013,
- bazy danych z archiwum Krajowego Rejestru Sądowego,
- rejestr naukowców ze stopniem co najmniej doktora (POL-on),
- bazy danych o patentach zarejestrowanych w Urzędzie Patentowym RP.

Dlaczego innowacyjność jest ważna?

Najwiężej mówiąc – ponieważ stanowi krytyczny czynnik konkurencyjności gospodarki. W warunkach globalizacji i przyspieszonej zmiany technologicznej to właśnie innowacyjność – zdolność do generowania nowych sposobów produkcji, dostarczania usług i sprzedaży – przesądza o tym, czy dana gospodarka jest w stanie konkurować z innymi.

TAB 1. Wynik Polski w rankingu „The Global Competitiveness Report”

Polska w rankingach innowacyjności

Polska zajmuje niskie pozycje w międzynarodowych rankingach innowacyjności. W rankingu Komisji Europejskiej European Innovation Scoreboard 2016 zajmujemy 23. miejsce na 28 krajów. Najgorzej nasz kraj wypada w kategoriach przedsiębiorczości i innowacyjności firm. W rankingu World Economic Forum Global Competitiveness Index 2016 Polska zajęła 43. miejsce na 138 krajów. W kategorii innowacyjności zajmujemy 72. miejsce. Najgorzej oceniana jest jakość regulacji (117. miejsce), rozstrzygnięcie sporów (118. miejsce) i współpraca z instytucjami państwowymi (110. miejsce). Słabo wypadamy w kategorii przygotowania technologicznego, np. inwestycji w transfer technologii do biznesu (68. miejsce) oraz absorpcji technologii w biznesie (101. miejsce).

W najnowszym rankingu „The Global Competitiveness Report 2016-2017” Polska awansowała na 36. miejsce; awans ten zawdzięczamy kategoriom: Infrastruktura i Innowacyjność. Dzięki temu Polska została zaklasyfikowana jako kraj znajdujący się w okresie przejściowym między gospodarką, której konkurencyjność opiera się na wydajności (efficiency-driven) a gospodarką, której konkurencyjność opiera się na innowacjach (innovation-driven).

Przedsiębiorstwo innowacyjne, czyli jakie?

Aby odpowiedzieć na to pytanie, najpierw musimy zdefiniować, czym są przedsiębiorstwa innowacyjne.

Sama innowacyjność przedsiębiorstw wiąże się z wprowadzaniem efektywniejszych rozwiązań w odpowiedzi na nowe wymagania rynku czy potrzeby. W efekcie na rynku pojawiają się nowe produkty, usługi, technologie, procesy czy modele biznesowe. Innymi słowy, innowacyjność przedsiębiorstw determinują tzw. aktywa oparte na wiedzy: wydatki na badania i rozwój; patenty, chronione znaki towarowe i wzory przemysłowe; oraz wysokiej jakości zasoby ludzkie.

Z perspektywy badania przyjmujemy, że przedsiębiorstwa innowacyjne to te, które:

- wykazują nakłady na badania i rozwój; innowacyjnością w tym przypadku jest komercjalizacja wyników badań,
- wprowadzają nowe produkty, usługi i procesy w wyniku czego zgłaszają patenty,
- działają w sektorach, które są innowacyjne i wymagają intensywnych nakładów na badania i rozwój (R&D).

RYS 1. Polskie firmy innowacyjne wg. typów

Firmy innowacyjne w Polsce

Zaledwie 15% (4,5 tys.) firm w Polsce to firmy innowacyjne

Blisko co piąta firma innowacyjna (17%) patentuje, a co czwarta (25%) komercjalizuje wyniki badań. Jedyne 0,5% to spółki, które jednocześnie inwestują w badania i rozwój, komercjalizują wyniki badań i zgłaszają patenty

RYS 2. Polskie firmy innowacyjne wg. typów. Liczba i ich udział w całkowitej liczbie spółek innowacyjnych

Dwa na trzy (66%) przedsiębiorstwa innowacyjne to przedsiębiorstwa badawcze

RYS 3. Polskie firmy badawcze wg. sektorów wskazanych przez OECD. Liczba i ich udział w całkowitej liczbie spółek

Co czwarte polskie przedsiębiorstwo innowacyjne działa w województwie mazowieckim

W niektórych województwach liczba takich przedsiębiorstw jest jednak niewielka: w sześciu funkcjonuje nie więcej niż setka.

RYS 4. Polskie firmy innowacyjne wg. województw. Liczba i ich udział w całkowitej liczbie przedsiębiorstw innowacyjnych

RYS 5. Polskie firmy innowacyjne wg. działów PKD. Liczba i ich udział w całkowitej liczbie przedsiębiorstw innowacyjnych

- Nazwa przemysłu**
- Dostawy wody
 - Działalność naukowo techniczna
 - Energetyka
 - Informacja i komunikacja
 - Nieruchomości
 - Pozostała Usługowa
 - Przetwórstwo
 - Transport i magazynowanie
 - Usługi administracyjne
 - Zakwaterowanie i gastronomia

Trzy na cztery (76%) polskie firmy innowacyjne działają w sektorach związanych z telekomunikacją, informacją

Polskie firmy innowacyjne działają w obszarach związanych z oprogramowaniem i doradztwem w zakresie informatyki; telekomunikacją, produkcją samochodów; usługami w zakresie informacji; produkcją komputerów, wyrobów elektronicznych i optycznych; badaniami naukowymi i pracami rozwojowymi.

Co wiemy o przedsiębiorstwach akademickich?

W gospodarce opartej na wiedzy, wiedza ma priorytetowe znaczenie: jednym z głównych źródeł innowacyjności powinien być zatem transfer wiedzy z jednostek naukowych (instytutów badawczych i uczelni wyższych) do biznesu. Pytanie zatem, czy transferu tego dokonują również naukowcy zakładający przedsiębiorstwa.

W Polsce pracuje 104,5 tys. pracowników naukowych, istnieje więc spory potencjał rozwoju przedsiębiorczości akademickiej; największy w województwie mazowieckim (23 tys. naukowców). W naszym badaniu za przedsiębiorstwo akademickie uznaliśmy spółkę, w której członkiem zarządu lub rady nadzorczej jest naukowiec ze stopniem przynajmniej doktora. Następnie zidentyfikowaliśmy przedsiębiorstwa wiążąc dane z Krajowego Rejestru Sądowego (zawierającego wykazy członków zarządów i rad nadzorczych firm) oraz bazą POL-on (zawierającą wykaz osób, którym nadano tytuł profesora, stopień dra habilitowanego lub doktora, pracowników naukowych zatrudnionych w jednostkach naukowych przy realizacji badań naukowych lub prac rozwojowych oraz nauczycieli akademickich).

Polskie przedsiębiorstwa akademickie to głównie takie, w których naukowiec jest w zarządzie

RYS 6. Polskie firmy akademickie z podziałem na funkcje naukowców. Liczba i ich udział w całkowitej liczbie przedsiębiorstw akademickich

Przytłaczająca większość przedsiębiorstw akademickich (91%) to spółki z ograniczoną odpowiedzialnością.

Spółek akcyjnych jest zaledwie 480; tylko dwie spółki są oddziałem przedsiębiorstwa zagranicznego

RYS 7. Polskie firmy innowacyjne z podziałem na typ spółki. Liczba i ich udział w całkowitej liczbie przedsiębiorstw akademickich

Co wiemy o przedsiębiorstwach akademickich?

Co dziesiąta polska firma akademicka działa na rynku nieruchomości!

Wachlarz działalności polskich firm akademickich jest bardzo bogaty, od produkcji wyrobów metalowych, prace architektoniczne, inżynieryjne po produkcję żywności. Jednak sektory, w których mamy najwięcej firm akademickich to te, których udział spółek innowacyjnych jest relatywnie niewielki.

Przykładowo w działalności związanej z:

- obsługą rynku nieruchomości w sumie jedynie **4%** spółek w tym sektorze jest innowacyjnych,
- produkcji metalowych wyrobów gotowych, z wyłączeniem maszyn i urządzeń **11,5%**,
- działalności w zakresie architektury i inżynierii, badania i analizy techniczne - **5,2%**,
- działalności firm centralnych (head offices), doradztwo związane z zarządzaniem (**5,2%**),
- transport lądowy oraz transport rurociągowy (**19%**)

RYS 8. Polskie firmy akademickie w podziale na działy PKD. Liczba i ich udział w całkowitej liczbie przedsiębiorstw akademickich

RYS 9. Liczba i udział przedsiębiorstw akademickich z podziałem na województwa

Najwięcej przedsiębiorstw akademickich działa w województwie mazowieckim.

Przedsiębiorstwa akademickie to łącznie **5,6 tys. spółek**. Najwięcej z nich prowadzi działalność w województwie mazowieckim – jest ich tam prawie 1,5 tysiąca. W czterech innych województwach: pomorskim, wielkopolskim, dolnośląskim i śląskim jest ich powyżej 500. Najgorzej pod tym względem wypada województwo świętokrzyskie, gdzie takich przedsiębiorstw jest zaledwie 96.

Liczba naukowców skorelowana jest z liczbą przedsiębiorstw akademickich. Przy czym w województwach małopolskim czy lubelskim na naukowca przypada relatywnie mniej przedsiębiorstw.

RYS 10. Zależność między liczbą pracowników naukowych w województwie a liczbą firm akademickich

Co wiemy o przedsiębiorstwach akademickich?

Firmy akademickie działają w mało innowacyjnych sektorach.

W efekcie, z prawie 5,7 tysiąca spółek akademickich zalewie 920 należy do grupy innowacyjnych – inaczej mówiąc, wśród ogółu polskich firm zaledwie co 32 jest innowacyjną spółką akademicką.

RYS 11. Polskie firmy podziałem na akademickie i innowacyjne. Liczba i ich udział w całkowitej liczbie spółek.

Co piąta spółka innowacyjna to przedsiębiorstwo akademickie, ale tylko co szósta spółka akademicka jest innowacyjna.

Innowacyjne spółki akademickie stanowią zaledwie 3% polskich spółek. Akademickie firmy innowacyjne częściej patentują.

Na tle innych firm zaliczanych do innowacyjnych firmy akademickie znacznie rzadziej skupiają się na samych badaniach (tylko połowa ma charakter wyłącznie badawczy w porównaniu do 70% w przypadku ogółu firm innowacyjnych). Co trzecia firma akademicka zgłasza patenty, podczas gdy wśród pozostałych firm innowacyjnych patentuje zaledwie co szósta.

Crème de la crème, czyli akademickie firmy, które są i badawcze, i patentujące, i komercjalizujące - jest ich zaledwie 4 i działają w sektorach:

- badań naukowych,
- produkcji elementów elektronicznych,
- produkcji sprzętu telekomunikacyjnego,
- produkcji lokomotyw.

RYS 12. Innowacyjne firmy akademickie z podziałem na różne typy spółek innowacyjnych. Liczba i ich udział w całkowitej liczbie akademickich przedsiębiorstw innowacyjnych

Akademickie przedsiębiorstwa badawcze

...są najliczniejsze wśród akademickich przedsiębiorstw innowacyjnych – jest ich ponad połowa. Ich działalność związana z oprogramowaniem, produkcją pojazdów samochodowych, produkcją komputerów i telekomunikacją.

Wśród zidentyfikowanych spółek akademickich jedynie 23 przedsiębiorstwa prowadzą działalność zarejestrowaną pod PKD jako badania naukowe i prace rozwojowe. 72%, czyli 356, działa w sektorze ICT, w tym 197 spółek prowadzi działalność związaną z oprogramowaniem.

RYS 13. Akademickie firmy badawcze z podziałem na główne sektory wskazane przez OECD. Liczba i ich udział w całkowitej liczbie akademickich przedsiębiorstw badawczych

RYS 14. Akademickie firmy badawcze z podziałem na sekcje PKD. Liczba i ich udział w całkowitej liczbie akademickich przedsiębiorstw badawczych

Badawcze przedsiębiorstwa akademickie z sektora ICT – podobnie jak zdecydowana większość wszystkich akademickich przedsiębiorstw badawczych – działa przede wszystkim w województwie mazowieckim. Natomiast już w sektorze transportowym liderami są województwo śląskie i pomorskie.

TELEKOMUNIKACJA, INFORMATYKA, KOMUNIKACJA

SPRZĘT TRANSPORTOWY

R&D

RYS 15. Akademickie firmy badawcze wg województw. Liczba akademickich przedsiębiorstw badawczych

Akademickie firmy komercjalizujące

Przedsiębiorstw wykazujących w bilansie koszty na badania i rozwój w celu komercjalizacji jest 266 i są to przede wszystkim firmy produkujące leki i farmaceutyki.

RYS 16. Akademickie firmy komercjalizujące wg. klas działalności PKD

Akademickie firmy patentujące

Najwięcej patentów mają przedsiębiorstwa akademickie działające w sektorze wynajmu i zarządzania nieruchomościami, produkcji konstrukcji metalowych i produkcji tworzyw sztucznych.

...a najczęściej robią to akademickie firmy innowacyjne ze Śląska.

Najwięcej przedsiębiorstw patentujących ma siedzibę w województwie śląskim (47).

RYS 17. Akademickie firmy patentujące wg. klas działalności PKD

BADAWCZA

KOMERCJALIZUJĄCA

PATENTUJĄCA

RYS 18. Innowacyjne firmy akademickie. Liczba firm wg. województw

Najczęściej patentują firmy działające w sektorze przetwórczym.

Akademickie przedsiębiorstwa rejestrujące patenty pochodzą przede wszystkim z sektora przetwórczego (62%) bądź prowadzą działalność profesjonalną, naukową i techniczną (13%). Zaledwie 6% pochodzi z sektora badawczego w ujęciu OECD. Polskie firmy patentujące nie działają więc w ramach sektorów wymagających dużych nakładów na R&D.

W ramach sektora ICT, transportu czy R&D liczba patentów jest znikoma.

RYS 19. Liczba firm patentujących i ich udział w całkowitej liczbie firm akademickich

Wnioski

W Polsce istnieje niewielka liczba przedsiębiorstw akademickich

W dodatku spółki akademickie prowadzą działalność w sektorach niewymagających wysokich wykładów na R&D

Innowacyjne spółki akademickie wprawdzie patentują więcej niż nieakademickie, jednak większość polskich spółek akademickich skupia się wyłącznie na badaniach

Obecnie polscy naukowcy w niewielkim stopniu wpływają na innowacyjność polskiej gospodarki

Rekomendacje

Jednym ze sposobów na zwiększenie konkurencyjności polskiej gospodarki może być usprawnienie transferu wiedzy i innowacji z ośrodków naukowych do biznesu. Ważne jest anagazowanie się naukowców w komercjalizowanie badań również poprzez zakładanie przedsiębiorstw akademickich.

Mogą to ułatwić następujące działania:

- I. Wspieranie badań podstawowych, które są przecież głównym źródłem innowacyjności. Obecnie doszukuje się jej jedynie w wymiarze aplikacyjnym.
- II. Wprowadzenie zasady „patent-nie-dla-patentu”. Wysoka liczba krajowych patentów nie przekłada się na innowacyjność przedsiębiorstw. W celu zwiększenia wpływu opatentowanych wynalazków na innowacyjność gospodarki należałoby wprowadzić:
 - a. zmiany zasad rozliczania grantów naukowo-badawczych dla uczelni i instytutów. W wielu województwach obserwujemy intensywną aktywność patentową, np. instytutów w województwie mazowieckim. Nie przekłada się ona jednak efektywnie na innowacyjność firm ze względu na brak wymagań dotyczących komercjalizacji lub ich nieefektywne stosowanie (np. transfer wadliwych rozwiązań do małych spółek, które biorą na siebie cały ciężar ryzyka biznesowego komercjalizacji). Mechanizmy grantowe powinny być skupione na zwiększeniu zaangażowania naukowców we współpracę z przedsiębiorstwami z nastawieniem na długoterminową perspektywę biznesową oraz wdrożenie wynalazków i wyników badań do gospodarki;
 - b. system oceny jakości i dochodowości patentów. Powiązanie zmian rozliczania grantów wraz z systemem oceny ich jakości i dochodowości (np. z opłat licencyjnych) umożliwi skuteczne monitorowanie efektywności systemu finansowania działalności badawczo-rozwojowej.
- III. Wspomaganie działalności jednostek konsultingowo-biznesowych przy uniwersytetach. W zakresie pozyskiwania dotacji naukowcy posiadają wystarczające kompetencje, jednak potrzebują wsparcia w zakresie zarządzania sprzedażą i ryzykiem operacyjnym. Wsparcie wykorzystania potencjału kadry naukowej z zakresu ekonomii i zarządzania w projektach o potencjale biznesowym mogłoby bazować na dobrych przykładach zagranicznych. Wprowadzenie coraz bardziej powszechne stają się centra transferu technologii, jednak nie wspierają one działalności start-upowej skupionej wokół uczelni i instytutów. Sukcesy m.in. Uniwersytetu Cambridge pokazują, że wykorzystanie istniejącego potencjału wraz z synergią nauk ścisłych i ekonomicznych może przynieść bardzo pozytywne wyniki.
- IV. Promowanie działalności uniwersytetów jako pasywnego inwestora dla stymulowania tworzenia uniwersyteckich start-upów. Przykład Uniwersytetu Stanford pokazuje, jak ważne jest wsparcie studentów w początkowym etapie rozwoju firmy. Niezwykle wysoki udział absolwentów zakładających własną firmę oraz liczba spółek o światowym zasięgu powstałych na tym uniwersytecie udowadnia istotność takich form wsparcia. Również prezentowane wyniki podkreślają rolę dostępu do kapitału dla prowadzenia działalności innowacyjnej.

Kluczem do sukcesu na polu innowacji jest promowanie kultury przedsiębiorczości na uczelniach, ale też rozwój badań podstawowych, wzmocnienie potencjału badawczego uczelni i włączenie ich w system tworzenia innowacji.

Obecnie prowadzone są również prace przez Ministerstwo Nauki i Szkolnictwa Wyższego nad tzw. Ustawą 2.0. Ustawa ma być punktem wyjścia dla reformy szkolnictwa wyższego. Przy jej budowaniu warto pomyśleć nad wprowadzeniem mechanizmu promującego współpracę naukowców z biznesem.